OCCUPATIONAL SURVEY REPORT AEROSPACE GROUND EQUIPMENT AFSC 2A6X2 **OSSN: 2380** **FEBRUARY 2000** OCCUPATIONAL ANALYSIS PROGRAM AIR FORCE OCCUPATIONAL MEASUREMENT SQUADRON AIR EDUCATION and TRAINING COMMAND 1550 5th STREET EAST RANDOLPH AFB, TEXAS 78150-4449 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 20000420 075 ### DISTRIBUTION FOR AFSC 2A6X2 OSR | - | <u>OSR</u> | ANL
EXT | TNG
<u>EXT</u> | JOB
<u>INV</u> | |---|-------------------|------------|-------------------|-------------------| | AFOMS/OMDQ AFOMS/OMYXL CCAF/DFAX DEFENSE TECHNICAL INFORMATION CENTER | 1
10
1
2 | | 5 | 10 | | HO AFPC/DPAAD4 | 1 | | | | | USMC TRAINING AND EDUCATION, STANDARDS BRANCH
375 LSS/ LGLTQ | 1 | | 1 | 1 | | 388 LSS/LGLTD
HQ ACC/XOTT | 3 | | 3 | | | HQ AETC/DPSE | 1 3 | | 1
3 | | | HQ AFMC/DPEE
HQ AETC/DOO | 1 2 | | 2 | | | HQ AFSOC/DPPMT
HQ AFPC/DPDXE | 3 | | 3 | | | HQ AMC/DPPET
HQ PACAF/DPPET | 1
2 | | 2 | | | HQ USAF/ILMM
361 TRS/TRR (501 MISSILE ROAD, BLDG. 1956, SHPEPPARD | 3 | 1 | 3 | 1 | | AFB TX 76311-2264, ATTN: MR. KLEPP)
82 TRG/TTS (SHEPPARD AFB TX 76311) | 1 | | | | ### TABLE OF CONTENTS | | PAGE
<u>NUMBER</u> | |--|-----------------------| | PREFACE | vii | | SUMMARY OF RESULTS | ix | | INTRODUCTION | 1 | | Background | 1 | | SURVEY METHODOLOGY | 2 | | Inventory Development | 2 | | Survey Administration | 2 | | Survey Sample | | | Task Factor Administration | 6 | | SPECIALTY JOBS | 7 | | Overview of Specialty Jobs | | | Group Descriptions | 10 | | Comparison to Previous Study | | | Summary | | | ANALYSIS OF DAFSC GROUPS | 27 | | Skill-Level Descriptions | 27 | | Summary | | | TRAINING ANALYSIS | 30 | | First-Enlistment Personnel | 30 | | Training Emphasis (TE) and Task Difficulty (TD) Data | | | Specialty Training Standard (STS) | | | Plan of Instruction | 33 | | JOB SATISFACTION ANALYSIS | 34 | | IMPLICATIONS | 35 | THIS PAGE INTENTIONALLY LEFT BLANK ### TABLE OF CONTENTS (Tables, Figures, Appendices) | | NUMBER | |--|--------| | TABLE 1 DAFSC DISTRIBUTION OF SURVEYED PERSONNEL | 4 | | TABLE 2 PAYGRADE/COMMAND DISTRIBUTION OF SURVEY SAMP | PLE5 | | TABLE 3 RELATIVE PERCENT TIME SPENT ON DUTIES BY SPECIAL JOBS | | | TABLE 4 SELECTED BACKGROUND DATA FOR SPECIALTY JOBS | 23 | | TABLE 5 SPECIALTY JOB COMPARISON BETWEEN CURRENT AND SURVEYS | | | FIGURE 1 AFSC 2A6X2 CAREER LADDER SPECIALTY JOBS (N=1,782) |)9 | | FIGURE 2 DISTRIBUTION OF AFSC 2A6X2 FIRST-ENLISTMENT PERS
ACROSS SPECIALTY JOBS (N=357) | | | APPENDIX A SELECTED REPRESENTATIVE TASKS PERFORMED BY SPECIALTY JOB GROUPS | | | APPENDIX B TABLES 6-42 | 39 | THIS PAGE INTENTIONALLY LEFT BLANK ### **PREFACE** This report presents the results of an Air Force Occupational Survey of the Aerospace Ground Equipment career ladder, Air Force Specialty Code (AFSC) 2A6X2. Authority for conducting occupational surveys is contained in AFI 36-2623. Computer products used in this report are available for use by operations and training officials. CMSgt. Gary Howell developed the survey instrument. Mr. Tyrone Hill provided computer-programming support and Ms. Dolores Navarro provide administrative support. Second Lieutenant Troy Guthrie analyzed the data and wrote the final report. This report has been reviewed and approved by Lt Col Roger W. Barnes, Chief, Airman Analysis Section, Occupational Analysis Flight, Air Force Occupational Measurement Squadron (AFOMS). Copies of this report are distributed to Air Staff sections, major commands, and other interested training and management personnel. Additional copies are available upon request to AFOMS/OMYXI, 1550 5th Street East, Randolph Air Force Base, Texas 78150-4449, or by calling DSN 487-5543. For information on the Air Force occupational survey process or other on-going projects, visit our web site at http://www.omsq.af.mil. JAMES M. COLLINS, Lt Col, USAF Commander Air Force Occupational Measurement Sq JOSEPH S. TARTELL Chief, Occupational Analysis Flight Air Force Occupational Measurement Sq THIS PAGE INTENTIONALLY LEFT BLANK ### **SUMMARY OF RESULTS** - 1. <u>Survey Coverage</u>: The Aerospace Ground Equipment (AGE) career ladder was surveyed to provide current job and task data for use in updating career ladder documents and training programs. Survey results are based on responses from 1,782 Active Duty (AD), Air National Guard (ANG), and Air Force Reserve Command (AFRC) respondents. - 2. <u>Specialty Jobs</u>: Structure analysis identified 4 clusters and 11 jobs. The General AGE Repair Job is the predominant job or cluster accounting for 70 percent of the survey population. - 3. <u>Career Ladder Progression</u>: Skill-level progression for members of the AGE career ladder is typical, with a move from technical work at the 3- and 5-skill levels to supervisory and management work beginning at the 7-skill level. Members spend less time on technical tasks as they progress through the skill levels. - 4. <u>Training Analysis</u>: The current Specialty Training Standards (STS) provides comprehensive coverage of the work performed by career ladder personnel. Some STS elements warrant review of proficiency coding based on survey data. Tasks that were not matched to areas within the STS should be considered for inclusion based on high training emphasis and percentages of members performing. The 3-skill level course Plan of Instruction (POI) was well supported. - 5. <u>Job Satisfaction</u>: Job satisfaction among AFSC 2A6X2 personnel is fairly low for all TAFMS groups (first-enlistment, second-enlistment, and career groups) when compared to responses from the 1998 comparative sample. Job satisfaction has also slightly declined since the previous OSR was conducted in 1997. Reenlistment intentions for all TAFMS groups are lower when compared to like AFSCs and the previous survey. - 6. <u>Implications</u>: Survey results indicate that the present classification structure, as described in the latest specialty description, accurately portrays the jobs performed in this career ladder. The career ladder progression is normal, showing a movement away from the technical tasks common at the lower skill levels, as incumbents move toward the 7- and 9-skill levels. Career ladder training documents appear, on the whole, to be well supported by survey data, but require review to ensure appropriate proficiency coding. Job satisfaction is fairly low for all TAFMS groups when compared to both the comparative sample of like AFSCs and the previous survey. THIS PAGE INTENTIONALLY LEFT BLANK ### OCCUPATIONAL SURVEY REPORT (OSR) AEROSPACE GROUND EQUIPMENT (AFSC 2A6X2) ### INTRODUCTION This is an Occupational Survey Report (OSR) on the Air Force Specialty Code (AFSC) 2A6X2 career ladder conducted by the Air Force Occupational Measurement Squadron (AFOMS). Authority for conducting occupational surveys is contained in AFI 36-2623. The last occupational survey report was published in Jan 97. Survey data will be used to identify current utilization patterns among career ladder personnel and evaluate career ladder documents and training programs. ### **Background** As described in the AFMAN 36-2108, Airman Classification, 11 March 1998, Specialty Description, dated 30 April 1999, Aerospace Ground Equipment personnel maintain aerospace ground equipment (AGE), to include inspecting, testing, diagnosing, and repairing AGE, to support aircraft systems or subsystems. Personnel also prepare AGE for storage and deployment. Upon graduation from Basic Military Training (BMT), airmen are assigned to the 361 TRS at Sheppard AFB, TX to attend the J3ABR2A632-001, Aerospace Ground Equipment Apprentice course. Upon graduation from this course, members are awarded the 3-skill level and are qualified as Mission Ready Technicians. Entry into this career ladder currently requires an Armed Forces Vocational Aptitude Test Battery (ASVAB) score of Mechanical-51 and Electrical-33; a strength factor of "H" (Weight lift of 50 lbs.) is also required. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ### SURVEY METHODOLOGY ### Inventory Development This survey instrument was developed to include the tasks performed by AFSC 2A6X2, Aerospace Ground Equipment personnel. The data collection instrument for this occupational survey was USAF Job Inventory (JI) Occupational Survey Study Number (OSSN) 2380, dated April 1999. A tentative task list was prepared after reviewing pertinent career ladder publications and directives, pertinent tasks from the previous survey instrument, and data from the last OSR. The preliminary task list was refined and validated through personal interviews with 51 subject-matter experts (SMEs) at the following training location and operational installations. | BASE | UNIT VISITED | |-----------------------|----------------------| | Sheppard AFB, TX | 361 TRS | | Kelly AFB, TX | 149 FW (ANG) | | Edwards AFB, CA | 412 TW/LGMSA | | Travis AFB, CA | 60 CRS/LGMG | | Davis-Monthan AFB, AZ | 355 EMS/LGMG/305 RQS | | Tucson IAP, AZ | 162/LGM (ANG) | | Eglin AFB, FL | 728 ACS/LGM | | Hurlburt Fld, FL | 16 EMS/505 SS | The resulting JI contains a comprehensive listing of 1,154 tasks grouped under 22 duty headings, and a background section. The background questions request such information as grade, base, MAJCOM assigned, organizational level, component status, job title, functional area, work schedule, test equipment used or operated, aircraft support equipment used or operated, aircraft maintained, and forms used. ### Survey Administration From June - October 1999, Survey Control Monitors at operational units worldwide administered the inventory to eligible AFSC 2A6X2 personnel. Job incumbents were selected from a computer-generated mailing list obtained from personnel data tapes maintained by the Air
Force Personnel Center, Randolph AFB, TX. Each individual who completed the inventory first completed an identification and biographical information section and then checked each task performed in his or her current job. After checking all tasks performed, each member then rated each of these tasks on a 9-point scale, showing relative time spent on that task, as compared to all other tasks checked. The ratings ranged from 1 (very small amount time spent) through 5 (about average time spent) to 9 (very large amount time spent). To determine relative time spent for each task checked by a respondent, all of the incumbent's ratings are assumed to account for 100 percent of his or her time spent on the job and are summed. Each task rating is then divided by the total task ratings and multiplied by 100 to provide a relative percentage of time for each task. This procedure provides a basis for comparing tasks in terms of both percent members performing and average percent time spent. ### Survey Sample Table 1 reflects the percentage of distribution, by Duty AFSC (DAFSC), of assigned AFSC 2A6X2 Aerospace Ground Equipment personnel as of May 1999. The 1,782 respondents in the final sample represent 26 percent of the total assigned personnel and 61 percent of the total personnel surveyed. Table 2 reflects the paygrade and MAJCOM distribution for this study. TABLE 1 DAFSC DISTRIBUTION OF SURVEYED PERSONNEL | DAFSC | PERCENT OF ASSIGNED* | PERCENT OF SAMPLE** | |-------|----------------------|---------------------| | 2A632 | 18 | 20 | | 2A652 | 54 | 54 | | 2A672 | 26 | 24 | | 2A692 | 2 | 2 | TOTAL ASSIGNED = 6,765 TOTAL SURVEYED = 2,937 TOTAL IN SURVEY SAMPLE = 1,782 PERCENT OF ASSIGNED IN SAMPLE = 26% PERCENT OF SURVEYED IN SAMPLE = 61% - * Assigned strength as of May 1999 - ** Excludes personnel in PCS, student, or hospital status, or less than 6 weeks on the job TABLE 2 PAYGRADE/ COMMAND DISTRIBUTION OF SURVEY SAMPLE | | 2A | 6X2 | | | |-----------|--|------------|--|--| | | Percent of | Percent of | | | | PAYGRADE | Assigned* | Sample | | | | E-1 – E-3 | 16 | 18 | | | | E-4 | 19 | 18 | | | | E-5 | 30 | 30 | | | | E-6 | 21 | 20 | | | | E-7 | 11 | 11 | | | | E-8 | 2 | 2 | | | | E-9 | ** | ** | | | | | 2A | .6X2 | | | | | Percent of | Percent of | | | | COMMAND | Assigned* | Sample | | | | USAFE | 7 | 7 | | | | AFSOC | 2 | 1 | | | | AMC | . 11 | 10 | | | | AFRC | 12 | 13 | | | | AETC | 6 | 7 | | | | PACAF | 9 | 7 | | | | ACC | 28 | 32 | | | | AFMC | 2 | 2 | | | | ANG | 23 | 21 | | | | L | <u>. </u> | | | | ^{*}As of May 1999 **Less than 1% As can be seen from Tables 1 and 2, the DAFSC, Paygrade, and Command distributions of the survey sample are extremely close to the percent assigned. This indicates a high probability that the survey is an accurate representation of the respective populations for these career ladders. ### Task Factor Administration Job descriptions alone do not provide sufficient data for making decisions about career ladder documents or training programs. Task factor information is needed for a complete analysis of the career ladder. To obtain the needed task factor data, selected senior AFSC 2A6X2 personnel (generally E-6 or E-7 craftsmen) also completed a second booklet for either training emphasis (TE) or task difficulty (TD). These booklets were processed separately from the JIs. This information is used in a number of different analyses discussed in more detail within the report. Training Emphasis (TE): TE is a rating of the amount of emphasis that should be placed on tasks in entry-level training. The senior NCOs who completed a TE disk were asked to select tasks they felt require some sort of structured training for entry-level personnel and then indicate how much training emphasis these tasks should receive, from 1 (extremely low emphasis) to 9 (extremely high emphasis). Structured training is defined as training provided at resident training schools, field training detachments (FTDs), mobile training teams (MTTs), formal on-the-job-training (OJT), or any other organized training method. Interrater agreement for these raters was acceptable. The average TE rating was 2.30 with a standard deviation of 1.32. Any task with a TE rating of 3.62 or above is considered to have high TE. <u>Task Difficulty (TD)</u>: TD is an estimate of the amount of time needed to learn how to do each task satisfactorily. The senior NCOs who completed TD disks were asked to rate the difficulty of each task using a 9-point scale (extremely low to extremely high). Interrater reliability was acceptable. Ratings were standardized so tasks have an average difficulty of 5.00 and a standard deviation of 1.00. Any task with a TD rating of 6.00 or above is considered to be difficult to learn. When used in conjunction with the primary criterion of percent members performing, TE and TD ratings can provide insight into first-enlistment personnel training requirements. Such insights may suggest a need for lengthening or shortening portions of instruction supporting entry-level jobs. ### SPECIALTY JOBS The first step in the analysis process is to identify the structure of the career ladder in terms of the jobs performed by the respondents. The Comprehensive Occupational Data Analysis Program (CODAP) assists by creating an individual job description for each respondent based on the tasks performed and relative amount of time spent on these tasks. The CODAP automated job clustering program then compares all the individual job descriptions, locates the two descriptions with the most similar tasks and time spent ratings, and combines them to form a composite job description. In successive stages, CODAP either adds new members to this initial group, or forms new groups based on the similarity of tasks and time spent ratings. The basic group used in the hierarchical clustering process is the <u>Job</u>. When two or more jobs have a substantial degree of similarity, in tasks performed and time spent on tasks, they are grouped together and identified as a <u>Cluster</u>. The structure of the career ladder is then defined in terms of jobs and clusters. ### Overview of Specialty Jobs Based on the analysis of tasks performed and the amount of time spent performing each task, four clusters and eleven independent jobs were identified within the career ladder. Figure 1 illustrates the clusters and jobs performed by AFSC 2A6X2 personnel. A listing of these jobs and clusters is provided below. The stage (STG) number shown beside each title references computer printed information, the letter "N" indicates the number of personnel in each group. - I. GENERAL AGE REPAIR JOB (STG148, N=1244) - II. AGE DISPATCH JOB (STG144, N=5) - III. POWERED AGE INSPECTION JOB (STG169, N=18) - IV. NON POWERED AGE/ PRODUCTION SUPPORT JOB (STG164, N=6) - V. NON POWERED AGE/ INSPECTION JOB (STG149, N=6) - VI. GTACS (GROUND THEATER AIR CONTROL SYSTEM) JOB (STG170, N=34) - VII. MUNITIONS AGE JOB (STG161, N=11) - VIII. TRAINING CLUSTER (STG057, N=40) FTD INSTRUCTOR JOB (STG193, N=8) UNIT/ OJT TRAINING JOB (STG124, N=5) RESIDENT INSTRUCTOR JOB (STG202, N=8) - IX. QA CLUSTER (STG063, N=22) QA AGE JOB (STG138, N=22) QA AIRCRAFT JOB (STG132, N=7) - X. SUPPLY/ EQUIPMENT CLUSTER (STG091, N=32) BENCH STOCK JOB (STG125, N=20) EPA/ HAZMAT JOB (STG143, N=7) EQUIPMENT JOB (STG119, N=11) - XI. PRODUCTION SUPPORT JOB (STG155, N=24) - XII. SUPERVISORY CLUSTER (STG096, N=175) CAT (COMBAT AGE TEAM) CHIEF JOB (STG159, N=23) SUPERVISOR JOB (STG158, N=139) - XIII. NCO MOBLITY JOB (STG115, N=12) - XIV. HAZMAT MANAGER JOB (STG137, N=5) - XV. TECHNICAL ORDER JOB (STG122, N=5) The respondents forming these jobs and clusters account for 91 percent of the survey sample. The remaining 9 percent, for one reason or another, did not group into one of these jobs or clusters. ### AFSC 2A6X2 CAREER LADDER SPECIALTY JOBS (N = 1,782) FIGURE 1 ^{*}Other includes AGE Dispatch, Non Powered AGE Production Support, Non Powered AGE Inspection, Munitions AGE, NCO Mobility, Hazmat Manager, and Technical Orders. ### **Group Descriptions** The following paragraphs contain brief descriptions of the clusters and jobs identified through the career ladder structure analysis. Table 3 presents the relative time spent on duties by members of these specialty jobs and clusters. Selected background data for these jobs and clusters are provided in Table 4. Representative tasks for all the groups are contained in Appendix A. I. GENERAL AGE REPAIR JOB (STG148). The 1,244 airmen performing within this job (70 percent of the survey sample) represent the core of the career ladder. They spend 21 percent of their time in tasks associated with Performing Inspections of Duty C. They average performing 448 tasks, the highest of any other job or cluster, indicating their diversity in performing the core Aerospace Ground Equipment duties. Distinctive tasks performed include: Perform service inspections on air compressors Remove or install batteries Perform operational checks on air compressors Perform service inspections on heaters Perform operational checks on heaters Remove or install battery cables Perform service inspections on floodlight sets Perform operational checks on floodlight sets Perform operational checks on hydraulics stands Perform periodic checks on air compressors Clean AGE Pick up and deliver AGE Perform service inspections on air conditioners This job contains the largest number of airmen performing the basic duties of the 2A6X2 career field. Nothing significant separated the duties these members were performing from one another. The predominant paygrade for this job is E-5 (32 percent). Sixty-one percent of these airmen are AD, averaging nearly 7½ years in the career field and nearly 8½ years Total Active Military Service (TAFMS). Furthermore, 83 percent of these members are assigned to CONUS units. II. <u>AGE DISPATCH JOB (STG144)</u>. Comprising less than 1 percent of the
survey sample, these 5 airmen report spending 36 percent of their time in Dispatching Age of Duty M. The members of this job perform an average of 60 tasks. Representative of these tasks are: Pick up or deliver AGE Follow pintle hook up procedures Operate two way radios Position AGE on flight line Service AGE Clean or wax vehicles Turn in or pick up vehicle Pick up or deliver AGE repair parts, other than locally manufactured or purchased repair parts Monitor AGE fuel usage Sixty percent of these members hold the 3-skill level and 40 percent have the 5-skill level. Sixty percent of these members are AD and 40 percent are ANG. The average time in the career ladder for these AD airmen is almost 4½ years, with 3½ years TAFMS. The predominant paygrades of this job are E-4 and E-5. III. <u>POWERED AGE INSPECTION JOB (STG169)</u>. Comprising 1 percent of the survey sample, these 18 airmen report 52 percent of their time is being spent in Performing Inspections of Duty C. The members of this job perform an average of 104 tasks. Representative of these tasks are: Perform service inspections on bomb lifts Perform periodic inspections on bomb lifts Perform periodic inspections on floodlight sets Perform periodic inspections on heaters Perform service inspections on heaters Perform service inspections on floodlight sets Perform periodic inspections on engine driven generators Perform service inspections on hydraulic stands Perform service inspections on air conditioners Perform operational checks on gas turbine engines Forty-four percent of these members hold the 5-skill level. Forty-five percent of these members are AD and 50 percent are ANG. The average time in the career ladder for these AD airmen is almost 7 years, with 5½ years in TAFMS. The predominant paygrade for this job is E-5. IV. NON POWERED AGE/ PRODUCTION SUPPORT JOB (STG164). Comprising less than 1 percent of the survey sample, these 6 airmen report spending 15 percent of their time in Maintaining AGE Enclosures, Chassis, and Drives of Duty C. The members of this job perform an average of 172 tasks. Representative of these tasks are: Clean AGE Remove or install AGE tire, tube, or wheel assembly Inspect CTKs Remove or install AGE brake assemblies Break down or build up wheel assemblies Operate two way radios Maintain CTKs Remove or install non powered AGE hydraulic lines Remove or install non powered AGE hydraulic pumps Load test aircraft jack assemblies Remove or install doors, panels, or covers Sixty-seven percent of these members hold the 5-skill level. Eighty-three percent of these members are AD. The average time in the career ladder for these AD airmen is almost $7\frac{1}{2}$ years, with $8\frac{1}{2}$ years TAFMS. The predominant paygrade for this job is E-5. V. <u>NON POWERED AGE INSPECTION JOB (STG149)</u>. Comprising less than 1 percent of the survey sample, these 6 airmen report spending 76 percent of their time in Performing Inspections of Duty C. This is the highest percent time spent in a duty area by any cluster or job in the sample survey. The members of this job perform an average of 43 tasks. Representative of these tasks are: Perform service inspections on air compressors Perform operational checks on air compressors Perform operational checks on aircraft tow bars Perform operational checks on aircraft tripods or axle jacks Perform service inspections on floodlight sets Perform operation checks on aircraft jack manifolds Perform service inspections on non powered AGE aircraft servicing equipment Fifty percent of these members hold the 5-skill level and 33 percent have the 7-skill level. Sixty-seven percent of these members are AD. The average time in the career ladder for these AD airmen is almost 6 years, with 8½ years TAFMS. The predominant paygrades for this job are E-5 and E-6. VI. (GTACS) GROUND THEATER AIR CONTROL SYSTEMS JOB (STG170). Comprising 2 percent of the survey sample, these 34 airmen report 14 percent of their time is being spent in Performing Ground Theater Air Control Systems (GTACS) Activities tasks of Duty A. They also spend 15 percent of their time performing Maintaining Aerospace Ground Equipment Electrical Systems tasks of Duty D and 12 percent performing the Maintaining AGE Engines tasks of Duty F. The members of this job perform an average of 232 tasks. Representative of these tasks are: Remove or install ground rods Remove or install batteries Erect tents Parallel generators Remove or install power cables Tear down, inspect, clean and reassemble weapons Remove or install camouflage Remove or install electrical gauges Remove or install mobilizer equipment Sixty-two percent of these members hold a 5-skill level. Eighty-five percent of these members are AD. The average time in the career ladder for these AD airmen is almost $7\frac{1}{2}$ years, with $8\frac{1}{2}$ years TAFMS. The predominant paygrades for this job are E-4 and E-5. VII. MUNITIONS AGE JOB (STG161). Comprising less than 1 percent of the survey sample, these 11 airmen report spending 30 percent of their time in Performing Inspections of Duty C. These tasks involve mainly munitions AGE. They also spend 11 percent of their time in Maintaining AGE Enclosures, Chassis, and Drives of Duty L. The members of this job perform an average of 95 tasks. Representative of these tasks are: Perform periodic inspections on bomb lifts Perform service inspections on emergency shop equipment Perform periodic inspections on munition equipment Perform operational checks on bomblifts Maintain CTKs Perform service inspections on bomblifts Operate two-way vehicle radios Weight test bomb lifts Perform service inspections on munitions handling trailers Sixty-four percent of these members hold the 5-skill level and 36 percent have the 7-skill level. Eighty-three percent of these members are AD. The average time in the career ladder for these AD airmen is almost 7 years, with 8½ years TAFMS. The predominant paygrade for this job is E-5. VIII. TRAINING CLUSTER (ST057). The 40 airmen forming this job (2 percent of the survey sample) are distinguished by the 39 percent of their time being spent performing the Performing Training Activities tasks of Duty T. They average performing 59 tasks. This cluster is separated into three specific jobs dealing with training. These jobs respectively involve resident instructors, FTD instructors, and unit/OJT trainers. Representative tasks performed by these incumbents include: Personalize lesson plans Administer or score tests Conduct formal course classroom training Counsel trainees on training progress Develop training programs, plans, or procedures Conduct AGE operation training Develop written tests Insert training materials or aids for operation Brief personnel concerning training programs Develop formal course curricula, POI, and STS Maintain training records or files The resident instructors were characterized by having the T prefix on their AFSC as well as being located at Sheppard AFB, TX. They reside at the 361st Training Squadron. The FTD instructors were dispersed in regards to their locations. The duty in which they spend the most time is in Maintaining AGE Engines. This separates the FTDs from the other trainers. Unit/OJT trainers were still performing numerous technical tasks in addition to their training responsibilities. One of the primary job titles that separated this group was Flight Training Manager. Ninety five percent of these airmen are AD, averaging $10\frac{1}{2}$ years in the career field and $10\frac{1}{2}$ years TAFMS. The predominant paygrades are E-5 and E-6. Seventy-five percent hold the 5-skill level and 25 percent the 7-skill level. IX. <u>QUALITY ASSURANCE (QA) CLUSTER (STG063)</u>. The 22 members of this job (only 1 percent of the survey sample) are distinguished by spending 39 percent of their time in Duty R, Performing AGE Quality Verification Activities. The QA Cluster is comprised of more experienced technical experts to ensure proper procedures are followed. The two jobs within this cluster are the QA AGE Job and the QA Aircraft Job. Representative tasks include: Perform quality verification inspections (QVIs) on AGE Inspect completed maintenance Perform quality assurance task evaluations Perform activity or performance spot checks Perform FOD prevention Perform NON AGE related control activities, other than aircraft Perform activity inspections Perform quality assurance supervisor evaluations Write inspection reports Perform exercise evaluation inspection duties Evaluate job hazards or compliance with AFOSH The QA AGE Job deals with quality assurance in the area of support equipment. Their top tasks include evaluating maintenance or utilization of equipment, tool, parts, supplies, or workspace. The personnel in the QA Aircraft Job focus their efforts more directly on the aircraft itself. One of the top tasks includes performing QVI's on aircraft. Eighty-two percent of the members of this job hold the 7-skill level. Forty-six percent are AD, while 46 percent are ANG and 9 percent are AFRC. The predominant paygrades are E-6 to E-7. The AD members of this job average 14 years in the career field and 15 years TAFMS. X. <u>SUPPLY/EQUIPMENT CLUSTER (ST091)</u>. The 32 airmen forming this job (2 percent of the survey sample) perform an average of 56 tasks and are distinguished by the 26 percent of their time being spent performing the Performing General Supply and Equipment Activities tasks of Duty V. The three jobs within this cluster are the Bench Stock Job, EPA/Hazmat Job, and Equipment Job. Typical of the supply and equipment tasks performed include: Inspect CTKs Maintain CTKs Inventory equipment, tools, parts, or supplies Research national stock or parts numbers using (FEDLOG) Monitor shelf life programs Establish bench stock levels Evaluate serviceability of equipment, tools, parts, or supplies Issue or log turn ins of equipment, tools, or parts Build CTKs The Bench Stock Job deals with maintaining
bench stock levels and CTKs. One of the top tasks of this job is researching national stock or part numbers using FEDLOG. The EPA/Hazmat Job focuses on tasks dealing with the compliance of EPA standards. The top tasks are associated with monitoring shelf life programs and implementing EPA programs. Personnel in the Equipment Job monitor the use of equipment tools, parts, and supplies used in AGE duties. Top tasks include taking inventory, issuing, logging turn-ins, and initiating requisitions of equipment. All of the members of this job are AD. The predominant paygrades for this cluster are E-4 and E-5. The AD members average almost 9 years in the career field and nearly 10 TAFMS. XI. <u>PRODUCTION SUPPORT JOB (STG155)</u>. Comprising 1 percent of the survey sample, these 24 airmen report 50 percent of their time is spent Performing General Production Support Activities, Duty B. The members of this job perform an average of 77 tasks. Representative of these production support tasks are: Inquire CAMS or G081 for AGE scheduled, unscheduled, or deferred equipment discrepancies Inquire CAMS or G081 for AGE event maintenance Inquire CAMS or G081 for AGE maintenance snapshots Inquire CAMS or G081 for AGE maintenance repairs Inquire CAMS or G081 for AGE maintenance data collection Inquire CAMS or G081 for work unit code equipment record Review or monitor AGE mission capable (MICAP) Create scheduled CAMS or G081 equipment discrepancies Maintain bench stocks ### Load AGE periodic inspections in CAMS or G081 Sixty percent of these members hold a 5-skill level and 40 percent hold a 7-skill level. All of these members are AD. The average time in the career ladder for these AD airmen is almost 12½ years, with 12½ years TAFMS. The predominant paygrades for this job are E-5 and E-6. XII. <u>SUPERVISORY CLUSTER (ST096)</u>. The 175 airmen forming this job (10 percent of the survey sample) perform an average of 116 tasks and are distinguished by the 44 percent of their time spent in Performing the Management and Supervisory activities of Duty S. The two jobs that make up this cluster are the CAT (Combat AGE Team Chief) Job and the Supervisor Job. Representative tasks include include: Counsel subordinates concerning personal matters Evaluate personnel for compliance with performance standards Write recommendations for awards and decorations Inspect personnel for compliance with military standards Interpret policies, directives, or procedures for subordinates Conduct supervisory performance feedback sessions Write or endorse military performance Determine or establish work assignments or priorities Evaluate personnel for promotion, demotion, and reclassification Conduct general meetings-staff, briefing, and conference Conduct self inspections or self assessments The two distinct jobs identified within this cluster are both performing supervisory activities. The separation of the jobs within this cluster was based upon one group of supervisors performing tasks associated with CAT (Combat AGE Team) functions. The Supervisor Job holds many of the tops tasks performed by the entire cluster. The top tasks include scheduling personnel for TDY, leave, or PCS and recommending personnel for training. The CAT Job differs from the Supervisory Job in that the CAT Job deals with the use of CAMS and G081 for maintenance data. The top task performed is inquire CAM or G081 for AGE scheduled, unscheduled, or deferred equipment discrepancies. The predominant paygrade for this job is E-7 comprising 53 percent. Seventy-three percent of these airmen are AD, averaging 18 years in the career field and 18 years TAFMS. The personnel in this sample comprise the most senior members of the survey sample. XIII. NCO MOBILITY JOB (STG115). Comprising less than 1 percent of the survey sample, these 12 airmen report spending 46 percent of their time in Performing Mobility or Contingency Activities of Duty Q. They also spend 23 percent of their time in Performing Management and Supervisory Activities of Duty S. The members of this job perform an average of only 46 tasks. Representative of these tasks are: Inspect packed or palletized mobility or contingency equipment Maintain mobility personnel listings Coordinate mobility or contingency requirements Assign personnel to mobility or contingency positions Brief deploying personnel Inspect mobility bags or kits Develop mobility inspection checklists Maintain accountability or personnel selected for OPLAN Coordinate deployment of personnel with other major commands Request or distribute mobility requirement documents Complete operations plan (OPLAN) requirements Don or doff chemical warfare personnel protection Sixty-seven percent of these members hold the 7-skill level. All of these members are AD. The average time in the career ladder for these AD airmen is almost 14½ years, with 15½ years in TAFMS. The predominant paygrade for this job is E-6. XIV. <u>HAZMAT JOB (STG137)</u>. Comprising less than 1 percent of the survey sample, these 5 airmen report 60 percent of their time is being spent Performing Management and Supervisory Activities of Duty S. The members of this job perform an average of 16 tasks. Representative of these tasks are: Implement EPA programs Monitor collection and disposal of hazardous waste material Direct EPA programs Implement safety or security programs Marks hazardous or dangerous material containers Recommend personnel for training Evaluate job hazards or compliance with AFOSH Review EPA programs Prepare for unit inspections Monitor shelf life programs Complete incident and accident reports Conduct safety inspections of equipment and facilities Sixty percent of these members hold the 5-skill level and 40 percent have the 7-skill level. All of these members are AD. The average time in the career ladder for these AD airmen is almost 13 years, with 14 years TAFMS. The predominant paygrades of this job are E-5 and E-6. XV. <u>TECHNICAL ORDER JOB (STG122)</u>. Comprising less than 1 percent of the survey sample, these 5 airmen report spending 32 percent of their time Performing General Administrative and Technical Order (TO) Systems of Duty U. The members of this job perform an average of 16 tasks. Representative of these tasks are: Evaluate changes to TOs Maintain TO libraries Establish or maintain (ATOMS) accounts Perform TO verifications, validations, or pre-publications Prepare or submit AFTO 22 Draft supplements or change to directives Write or endorse military training reports Conduct self inspections or self assessments Conduct supervisory performance feedback sessions Review drafts or supplements or changes Sixty percent of these members hold the 5-skill level and 40 percent have the 7-skill level. All of these members are AD. The average time in the career ladder for these AD airmen is almost 13½ years, with 13½ TAFMS. The predominant paygrade for this job is E-6. ### Comparison to Previous Study Table 5 lists the jobs and clusters identified in this report and compares them to the jobs and clusters of the 1997 survey report. Ten of the fifteen jobs and clusters identified in the previous report matched similar jobs and clusters in this report. The unmatched jobs were the Preoperation/ Inspection Job, FTD Instructor Job, Entry Level AGE Mechanic Job, Heater Systems Mechanic Job, and CAT Leader Job. Despite the differences in these job classifications, the core jobs of the AFSC have remained stable over time. ### **Summary** Structure analysis identified 4 clusters and 11 jobs. The General AGE Repair Job identifies the largest group of airmen in the Aerospace Ground Equipment career field. The current clusters and jobs of the AFSC 2A6X2 career field are as follows: General AGE Repair Job, AGE Dispatch Job, Powered AGE Inspection Job, Non Powered AGE Production Support Job, Non Powered AGE Inspection job, GTACS Job, Munitions AGE Job, Training Cluster, Quality Assurance Cluster, Supply/Equipment Cluster, Production Support Job, Supervision Cluster, NCO Mobility Job, Technical Order Job, and Hazmat Manager Job. TABLE 3 # RELATIVE PERCENT TIME SPENT ON DUTIES BY SPECIALTY JOBS | | | General
AGE
Repair
Job | AGE
Dispatch
Job | Powered AGE Inspect. Job | NP AGE Product. Support Job | NP AGE
Inspect.
Job | GTACS
Job
(ST170) | |--------------|--|---------------------------------|------------------------|--------------------------|-----------------------------|---------------------------|-------------------------| | 집 | OUTIES | (N=1244) | (S1144)
(N=5) | (N=18) | (N=6) | (S1149)
(N=6) | (N=34) | | ¥ | PERFORMING GROUND THEATER AIR CONTROL SYSTEMS (GTACS) | - | 7 | 2 | * | * | 14 | | g (| PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES | ۶ ۶ | 7 5 | 4 (| 9 7 | 4 7 | ∞ ∞ | | O O | PERFORMING INSPECTIONS MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | 6 | 9 | 7 ₀ & | 6 | 3 6 | 15 | | Ľ | SYSTEMS AAARTA BIBIS EI ECTBONIO SYSTEMS | ۲۰ | | • | | * | v | | d la | MAINTAINING AGE ENGINES | 13 | 9 | 9 | 9 | ÷ | 13 | | ت , | MAINTAINING AGE MOTORS OR GENERATORS | m | 0 | | 1 | <u> </u> | 33 | | H | MAINTAINING AGE HEATING SYSTEMS | 9 | 4 | 3 | 3 | | _ | | بسر | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | 4 | | | * | 0 | - | | , | COOLERS
MAINTAINING AGE TEST STANDS, BOMB LIFTS, OR GROUND | 8 | 2 | е | 9 | 2 | * | | | | | | | , | | • | | ¥ | MAINTAINING AGE PNEUMATIC SYSTEMS | 5 | - | т | 9 | * | * | | , | MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 7 | 7 | 5 | 15 | * | ς, | | \mathbf{Z} | DISPATCHING AGE | 5 | 36 | 9 | 10 | S | 9 | | Z | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | 2 | 3 | * | 4 | | m · | | 0 | MAINTAINING NONPOWERED AGE | 4 | * | - | 14 | က | * | | ф | PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION | | 0 | * | | 0 | * | | | TRAINING (CUT) ACTIVITIES | , | , | , | , | 4 | • | | \circ | PERFORMING MOBILITY
OR CONTINGENCY ACTIVITIES | . | (| 1 ÷ | , | * (| ov. ÷ | | ĸ | PERFORMING AGE QUALITY VERIFICATION ACTIVITIES | _ | 7 | * | 1 |) | • | | S | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 2 | | | . 5 | 0 | 4 | | Τ | PERFORMING TRAINING ACTIVITIES | _ | * | - | * | 0 | 7 | | \mathbf{n} | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | * | | * | * | * | — | | | (TO) SYSTEM ACTIVITIES | | ; | ÷ | 4 | ¢ | • | | > | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | * | * | * | * | 0 | | | * | *Less than 1 | | | | | | | ### TABLE 3 (CONTINUED) # RELATIVE PERCENT TIME SPENT ON DUTIES BY SPECIALTY JOBS | DUTIES | Munitions
AGE
Job
(ST161)
(N=11) | Training
Cluster
(ST040)
(N=40) | QA
Cluster
(ST063)
(N=22) | Supply/
Equip
Cluster
(ST091)
(N=032) | Product. Support Job (ST155) (N=24) | Supervisory Cluster (ST096) (N=175) | |--|--|--|------------------------------------|---|-------------------------------------|-------------------------------------| | A PERFORMING GROUND THEATER AIR CONTROL SYSTEMS (GTACS) | 7 | * | 2 | 2 | | - | | ACTIVITIES B PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES C PERFORMING INSPECTIONS | % Ç | 2 | 3 | 16 | 50 | 14 | | | 15 | 4 | : - | 1 — | - | 7 — | | E MAINTAINING ELECTRONIC SYSTEMS | 9 | 2 | | | * | | | | _ | 5 | * | | * | * | | | _ | 1 | * | * | * | * | | | | - | * | * | * | * | | I MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT
COOLERS | 0 | ю | * | * | * | * . | | J MAINTAINING AGE TEST STANDS, BOMB LIFTS, OR GROUND SERVICING HYDRAIT IC SYSTEMS | 3 | | * | * | * | * | | K MAINTAINING AGE PNEUMATIC SYSTEMS | , | * | * | * | * | * | | | 12 | * | * | * | * | * | | | 9 | 2 | * | 8 | 3 | 3 | | | 9 | 7 | 4 · | 13 | ς. | 2 | | O MAINTAINING NONFOWERED AGE P PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION | 7 - | * C | * ~ | * - | * * | * * | | TRAINING (CUT) ACTIVITIES | ı |) | 1 | 1 | | | | Q PERFORMING MOBILITY OR CONTINGENCY ACTIVITIES | _ | 2 | 5 | 2 | 2 | 5 | | | 1 | 2 | 39 | 2 | 2 | S | | S PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | * | 15 | 18 | 16 | 10 | 44 | | T PERFORMING TRAINING ACTIVITIES | | 39 | 2 | 5 | 2 | 6 | | U PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | - | 4 | 9 | 3 | 4 | 7 | | (10) SYSTEM ACTIVITIES V PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES *Less than 1 percent | ·
* | 2 | 8 | 26 | 15 | 4 | ### TABLE 3 (CONTINUED) # RELATIVE PERCENT TIME SPENT ON DUTIES BY SPECIALTY JOBS | DO | DUTIES | NCO
Mobility
Job
(ST115)
(N=12) | Hazmat
Manager
Job
(ST137)
(N=5) | Tech. Order Job (ST122) (N=5) | |----------------|---|---|--|-------------------------------| | . A | PERFORMING GROUND THEATER AIR CONTROL SYSTEMS (GTACS) | 2 | 1 | 4 | | В | ACTIVITIES PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES | 9 | 14 | 4 | | 2 | PERFORMING INSPECTIONS MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | * • | 00 | 00 | | 1 | | • | ć | Ġ | | ш | | 0 (|) | - | | נה ל | MAINTAINING AGE ENGINES
MAINTAINING AGE MOTORS OR GENERATORS | > * | 0 | 0 | | ם כ | MAINTAINING AGE HEATING SYSTEMS | 0 | 0 | 0 | | ; _— | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | 0 | 0 | 0 | | | COOLERS | , | , | ¢ | | _ | MAINTAINING AGE TEST STANDS, BOMB LIFTS, OR GROUND | 0 | 0 | 0 | | ۵ | SERVICING HYDRAULIC SYSTEMS
MAINTAINING AGE DNEI MATIC SYSTEMS | 0 | 0 | 0 | | 4 _ | MAINTAINING AGE ENCLOSURES. CHASSIS, OR DRIVES | * | 0 | 0 | | 2 ≥ | | & | 0 | | | Z | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | 2 | т | * | | 0 | MAINTAINING NONPOWERED AGE | * | 0 | 0 | | Д | PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION | * | 0 | 0 | | (| TRAINING (CUT) ACTIVITIES THE FORMANIO ACTIVITIES | 46 | 2 | _ | | ع رح | PERFORMING MOBILITY OR CONTINCENCY ACTIVITIES DEPENDENTIAL AGE OTTAL TTV VERIFICATION ACTIVITIES | ? | 0 | 27 | | 40 | DEBENDAMING MANAGEMENT AND STIPERVISORY ACTIVITIES | 23 | 59 | 23 | | ٦ E | | S | 11 | ю | | ņ | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 9 | 4 | 32 | | > * | (TO) SYSTEM ACTIVITIES V PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES * Less than 1 percent | * | 9 | 4 | TABLE 4 ## SELECTED BACKGROUND DATA FOR SPECIALTY JOBS | | General AGE Repair Job (ST148) (N=1244) | AGE
Dispatch
Job
(ST144)
(N=5) | Powered
AGE
Inspect.
Job
(ST169)
(N=18) | NP AGE Product. Support Job (ST164) (N=6) | NP AGE
Inspect. ,
Job
(ST149)
(N=6) | GTACS
Job
(ST170)
(N=34) | |--|---|--|--|---|---|-----------------------------------| | PERCENT OF SAMPLE PERCENT IN CONUS | 70% | * 100% | * | * * | * %05 | 2% | | DAFSC DISTRIBUTION: | 240/ | \earthcom | 7000 | 7000 | | 2000 | | 2A652 | 24.70
59% | 00%
40% | 33%
61% | 1/%
66% | %/1 | %07 | | 2A672 | 17% | Ô | %9 | 17% | 33% | 19% | | 2A692 | 0 | 0 | 0 | 0 | 0 | 1% | | COMPONENT STATUS: ACTIVE DUTY | 61% | %09 | 45% | 83% | %19 | 85% | | AIR NATIONAL GUARD | 24% | 40% | 20% | 0 | 0 | 12% | | AIR FORCE RESERVE COMMAND | 15% | 0 | 2% | 17% | 33% | 3% | | PAYGRADE DISTRIBUTION: | | | | | | | | E-1 - E-3 | 22% | 70% | 41% | 17% | 17% | 18% | | E-4 | 22% | 40% | 13% | 0 | 33% | 32% | | E-5 | 32% | 40% | 46% | 83% | 17% | 32% | | E-6 | 19% | 0 | 0 | 0 | 33% | 18% | | E-7 | 4% | 0 | 0 | 0 | 0 | 0 | | E-8 | 1% | 0 | 0 | 0 | 0 | 0 | | E-9 | 0 | 0 | 0 | 0 | 0 | 0 | | AVERAGE MONTHS IN CAREER FIELD * | 109 | 99 | 85 | 88 | 73 | 91 | | | 108 | 42 | 70 | 103 | 118 | 103 | | PERCENT IN FIRST ENLISTMENT (1-48 MOS TAFMS) * | 32% | %08 | 20% | 17% | 34% | 30% | | PERCENT SUPERVISING | 39% | %0 | %9 | %29 | %0 | 41% | | AVERAGE NUMBER OF TASKS PERFORMED * Less than 1 percent | 448 | 09 | 104 | 172 | 43 | 232 | | | | | | | | | ## TABLE 4 (CONTINUED) ## SELECTED BACKGROUND DATA FOR SPECIALTY JOBS | | Munitions AGE Job (ST161) (N=11) | Training
Cluster
(ST040)
(N=40) | QA
Cluster
(ST063)
(N=22) | Supply/
Equip.
Cluster
(ST091)
(N=032) | Product. Support Job (ST155) (N=24) | Supervisory Cluster (ST096) (N=175) | |--|----------------------------------|--|------------------------------------|--|-------------------------------------|-------------------------------------| | PERCENT OF SAMPLE PERCENT IN CONIIS | * 81% | 2%
78% | 1%
73% | 2%
78% | 1%
67% | 10% | | DAFSC DISTRIBUTION:
2A632 | 36% | 0 | 0 | %6
%8/ | 0 | 1%
10% | | 2A652
2A672
2A602 | 0 0 | 25% | 82% | 13% | 40% | 71% | | COMPONENT STATUS: ACTIVE DUTY AIR NATIONAL GUARD | 82%
18% | 95% | 46%
45% | 100% | 100% | 73% 13% 14% | | AIR FORCE RESERVE PAYGRADE DISTRIBUTION: | 0 | % | % | 17% | | 14.0 | | E-1 - E-3
E-4 | 46%
27% | 12% | 0 | 38% | 20% | 0 0 | | E-5 | 27%
0 | 55%
30% | 22%
32% | 38%
9% | 40%
40% | /%
22% | | E-7 | 00 | 3% | 41% | 3%
0 | 00 | 52%
17% | | 8-H
0 | 0 | 0 | 0 | 0 | 0 | 1% | | AVERAGE MONTHS IN CAREER FIELD * | 49 | 128 | 165 | 110 | 148
137 | 217 | | AVERAGE MONTHS TAFMS *
percent in first enlistment (1-48 MOS TAFMS) * | 53% | 11% | 2% | 12% | 12% | %6 | | PERCENT SUPERVISING AVERAGE NUMBER OF TASKS PERFORMED | 9%
95 | 30% | 18% | 47% 56 | 40% | 9/% | | * Less than 1 percent | | | | | | | ### TABLE 4 (CONTINUED) ## SELECTED BACKGROUND DATA FOR SPECIALTY JOBS | Hazmat Tech. Manager Order Job Job (ST137) (ST122) (N=5) (N=5) | * * * 100% 80% | 0 0 | | 100% 100%
0 0
0 0 | 0 0
20% 0
40% 60% | 40% 20% 20% 0 0 0 0 | 158 164
170 166
0% 0%
40% 20%
16 16 | |---|------------------------------------|-----|----------------|--|--|---------------------|--| | NCO
Mobility
Job
(ST115)
(N=12) | * 75% | 0 | 67%
0 | 100% | 0 0 17% | 66%
17%
0 | 175
188
8%
23%
46 | | | PERCENT OF SAMPLE PERCENT IN CONUS | | 2A672
2A692 | COMPONENT STATUS: ACTIVE DUTY AIR NATIONAL GUARD AIR FORCE RESERVE | PAYGRADE DISTRIBUTION: E-1 - E-3 E-4 F-5 | E-6
E-7
E-8 | AVERAGE MONTHS IN CAREER FIELD * AVERAGE MONTHS TAFMS * PERCENT IN FIRST ENLISTMENT (1-48 MOS TAFMS) * PERCENT SUPERVISING AVERAGE NUMBER OF TASKS PERFORMED | * Less than 1 percent ### TABLE 5 # SPECIALTY JOB COMPARISON BETWEEN CURRENT AND 1996 SURVEYS CURRENT SURVEY (N=1,782) 1996 SURVEY (N=2,536) | AGE MECHANIC JOB | DISPATCHER JOB | NOT IDENTIFIED | NOT IDENTIFIED | | B NOT IDENTIFIED | TACS MAINTENANCE JOB | MUNITIONS AGE MECHANIC JOB | NOT IDENTIFIED | QUALITY ASSURANCE INSPECTOR JOB | BENCH STOCK MONITOR JOB | PRODUCTION SUPPORT JOB | SUPERVISOR CLUSTER | MOBILITY MANAGER JOB | NOT IDENTIFIED | ENVIRONMENTAL MANAGER JOB | PREOPERATIONS/SERVICE INSPECTIONS JOB | FTD INSTRUCTOR JOB | ENTRY LEVEL AGE MECHANIC CLUSTER | HEATER SYSTEMS MECHANIC JOB | CATIEANED IOD | |------------------------|------------------
----------------------------|----------------------------|-------------|--------------------------------|----------------------|----------------------------|------------------|---------------------------------|--------------------------|------------------------|---------------------|----------------------|---------------------|---------------------------|---------------------------------------|--------------------|----------------------------------|-----------------------------|---------------------| | GENERAL AGE REPAIR JOB | AGE DISPATCH JOB | POWERED AGE INSPECTION JOB | NON POWERED AGE PRODUCTION | SUPPORT JOB | NON POWERED AGE INSPECTION JOB | GTACS JOB | MUNITIONS AGE JOB | TRAINING CLUSTER | QUALITY ASSURANCE CLUSTER | SUPPLY/EQUIPMENT CLUSTER | PRODUCTION SUPPORT JOB | SUPERVISORY CLUSTER | NCO MOBILITY JOB | TECHNICAL ORDER JOB | HAZMAT MANAGER JOB | NOT IDENTIFIED | NOT IDENTIFIED | NOT IDENTIFIED | NOT IDENTIFIED | ATTIMITED ATTIMITED | ### ANALYSIS OF DAFSC GROUPS An analysis of DAFSC groups, in conjunction with the analysis of the career ladder structure, is an important part of each occupational survey. The DAFSC analysis identifies differences in tasks performed at the various skill levels. This information may then be used to evaluate how well career ladder documents, such as the AFMAN 36-2108 Airman Classification, Specialty Description and the Career Field Education and Training Plan (CFETP), reflect what career ladder personnel are actually doing in the field. The distribution of skill-level groups across the career ladder jobs and clusters are displayed in Table 6, while Table 7 offers another perspective by displaying the relative percent time spent on each duty across skill-level groups. These tables reflect the distribution of AD, ANG, and AFRC personnel. A somewhat typical pattern of progression is noted within the AFSC 2A6X2 career ladder. Personnel at the 3- and 5-skill levels work in the technical jobs of the career ladder and spend most of their time on technical tasks. As incumbents move up to the 7-and 9-skill level, they begin to perform more supervisory, training, and administrative tasks but still spend time performing the technical tasks of the career ladder. # Skill-Level Descriptions ### ACTIVE DUTY <u>DAFSC 2A632</u>. These 346 airmen make up 19 percent of the survey sample. Eighty-two percent of these members work within the General AGE Repair Job (see Table 8). The 3-skill level personnel spend 26 percent of their time in Duty C and an additional 12 percent in Duty F (see Table 9). Common tasks include inspections and operational checks of equipment (see Table 10). Table 6 and Table 7 display similar information on the personnel of the entire career field for comparative use. <u>DAFSC 2A652</u>. Representing 33 percent of the total survey sample, these 588 airmen spend 70 percent of their time in the General AGE Repair Job. The 5-skill level personnel begin the trend of starting to move away from the technical tasks. Table 11 shows 5-skill level members are beginning to performing tasks associated with supervision and training. Differences between tasks performed in the 3- and 5-skill level can be observed in Table 12. <u>DAFSC 2A672</u>. These 228 airmen make up 13 percent of the survey sample. Table 14 displays data that shows the primary tasks performed are associated with supervision. Forty-three percent are within the Supervisory Cluster and 26 percent of these members are clustered into the General AGE Repair Job. Table 14 shows the tasks which differentiate between the 5- and 7-skill level personnel. The 7-skill level personnel are moving further away from the technical tasks of the career field towards supervision. <u>DAFSC 2A692</u>. Table 15 shows the 9-skill level personnel have primary tasks dealing in supervision. All members grouped fell into the supervisory cluster. The 9-skill level members make up 1 percent of the survey sample and spend 50 percent of their time in tasks associated with supervision. Table 16 displays data illustrating that 9-skill level personnel perform more supervisory tasks and less technical tasks than 7-skill level personnel. # **ANG** <u>DAFSC 2A652</u>. These 220 airmen represent 12 percent of the survey sample. Typical duties lie heavily within Duty C, such as inspections and operational checks (see Table 19). Twenty percent of their time is spent in Duty C and 14 percent is spent in Duty F (see Table 18). The 5-skill level ANG members have the responsibilities of performing many of the technical tasks due to the lack of 3-skill level members in the ANG. <u>DAFSC 2A672</u>. Table 20 displays the progression from technical tasks of Duty C towards quality assurance tasks associated with Duty R. These 132 members account for 7 percent of the survey sample. The tasks that differentiate between 5- and 7- skill level are displayed in Table 21. Similar to the active duty progression, performance of supervisory and training tasks increase with skill level. Table 17 and 18 also display this shift towards supervisory activities. <u>DAFSC 2A692</u>. The 15 airmen constitute less than 1 percent of the total survey sample. As seen on Table 22, virtually all of the top tasks associated with this group are supervisory in nature. The 9-skill level personnel are performing clearly more supervisory tasks than the 7-skill level personnel (see Table 23). Table 17 show that 67 percent of these airmen are grouped in the Supervisory Cluster. Thirty percent of their time is spent in Duty S (see Table 18). ### **AFRC** <u>DAFSC 2A632</u>. The primary tasks performed by these members are concerned with dispatching AGE and performing inspections on AGE (see Table 26). These 11 personnel make up less than 1 percent of the survey sample. Ninety-one percent of these airmen work in the General AGE Repair Job (see Table 24). <u>DAFSC 2A652</u>. The 141 airmen in this category account for 8 percent of the total survey sample. The tasks performed by 5-skill level members still remain technical in nature (see Table 27). The trend towards more supervisory and training tasks is less dramatic in the AFRC 5-skill level group (see Table 28) compared to their active duty equivalent. This is reflected once again in Table 24 and 25. <u>DAFSC 2A672</u>. These 75 seven-skill level personnel represent 4 percent of the survey sample. Table 29 displays the transition into supervisory and training tasks from the technical tasks of the 5-skill level. This is illustrated in Table 30, which displays the tasks that differentiate the 5-skill level from the 9-skill level members. Tables 24 and 25 show an increase in the amount of training and management activities performed at this skill level in comparison to the 5-skill level. <u>DAFSC 2A692</u>. Representing less than 1 percent of the survey sample, these 5 airmen perform primarily supervisory tasks (see Table 31). The further transition into supervisory tasks is evident in Table 32. Along with an increase in the amount of supervisory tasks at the 9-skill level, there is also in increase in training and quality assurance tasks. Tables 24 and 25 show the skill level progression from technical to more managerial activities for AFRC personnel. # Summary Progression in the Aerospace Ground Equipment career ladder follows a regular pattern of highly technical job focus at the lower skill levels, with a broadening into supervision and management at the 7- and 9-skill level. An emphasis is clearly seen performing primarily the core job of General AGE Repair at the 3-skill level, with some broadening into supervisory functions at the 5-skill level. While AD craftsmen at the 7-skill level begin to shift to supervisory jobs, most of their time is still spent performing supervisory and management functions. The ANG and AFRC members at the 5-and 7-skill levels spend a higher percentage of their time performing technical tasks versus supervisory tasks than their AD counterparts. All of the 2A692 personnel were performing primarily supervisory duties across AD, ANG, and AFRC. # TRAINING ANALYSIS Occupational survey data are one of many sources of information that can be used to assist in the development of a training program relevant to the needs of personnel in their first enlistment. Factors which may be used in evaluating training include the overall description of the work being performed by first-enlistment personnel and their overall distribution across career ladder jobs, percentages of first-enlistment (1-48 months TAFMS) members performing specific tasks, as well as TE and TD ratings (previously explained in the SURVEY METHODOLOGY section). # First-Enlistment Personnel In this study, there are 387 members in their first-enlistment (1-48 months TAFMS), representing 22 percent of the total survey sample. Figure 2 reflects the distribution of first-enlistment personnel within the career ladder. Eighty-one percent of these airmen are performing General AGE Repair duties compared to 19 percent performing the rest of the assorted duties. Table 33 displays the relative percent of time spent on duties by first-enlistment personnel. Table 34 lists representative tasks performed by first-enlistment personnel. Most involve the Performing Inspections tasks of Duty C. Table 35 reflects the equipment used by AD first-enlistment respondents. # DISTRIBUTION OF 2A6X2 FIRST-ENLISTMENT PERSONNEL ACROSS SPECIALTY JOBS (N = 357) *Others include AGE Dispatch Job, Non Powered AGE Production Support Job, Training Cluster, Supervisory Cluster, NCO Mobility Job, Non Powered AGE Inspection Job, and Production Support Job. Each of these specialty jobs was represented by less than 1 percent. # FIGURE 2 # Training Emphasis (TE) and Task Difficulty (TD) Data TE and TD data are secondary factors that can assist technical school personnel in deciding which tasks should be emphasized in entry-level training. These ratings, based on the judgments of senior career
ladder NCOs working at operational units in the field, are collected to provide training personnel with a rank-ordering of those tasks in the JI considered important for first-enlistment personnel, along with a measure of the difficulty of the JI tasks. When combined with data on the percentages of first-enlistment personnel performing tasks, comparisons can then be made to determine if training adjustments are necessary. For example, tasks receiving high ratings on both task factors, accompanied by moderate to high percentages performing, may warrant resident training. Those tasks receiving high task factor ratings, but low percentages performing, may be more appropriately planned for OJT programs within the career ladder. Low task factor ratings may highlight tasks best omitted from training for first-enlistment personnel, but this decision must be weighed against percentages of personnel performing the tasks, command concerns, and criticality of the tasks. To assist technical school personnel, AFOMS has developed a computer program that incorporates these secondary factors and the percentage of first-enlistment personnel performing each task to produce an Automated Training Indicator (ATI) for each task. These indicators correspond to training decisions listed and defined in the Training Decision Logic Table found in Attachment 2, AETCI 36-2601, and allows course personnel to quickly focus their attention on those tasks which are most likely to qualify for initial resident course consideration. Table 36 presents tasks with the highest TE rating for 2A6X2 first-enlistment airmen. An average TE rating is 2.30, with a standard deviation of 1.32, making a high TE rating (avg. + 1 SD) equal to 3.62. For example, TE raters reported that tasks such as performing operational checks on air compressors and hydraulic tests stands requires a lot of training emphasis and, from the data, many airmen in the first job and within their first enlistment are performing these tasks. Table 37 displays those tasks that AFSC 2A6X2 raters judged to be most difficult to learn. An average TD rating is 5.0, with a standard deviation of 1.0, making a high TD rating (avg. +1 SD) equal to 6.0. Task Difficulty raters reported troubleshooting integrated or solid state circuitry malfunctions and measuring AGE solid state circuitry frequencies to be among the most difficult tasks to learn. Various lists of tasks, accompanied by TE and TD ratings, and where appropriate ATI information, are contained in the TRAINING EXTRACT package and should be reviewed in detail by training school personnel. (For a more detailed explanation of TE and TD ratings, see Task Factor Administration in the SURVEY METHODOLOGY section of this report. # Specialty Training Standard (STS) A comprehensive review of STS 2A6X2, dated Dec 1997, compared STS items to survey data. Technical school personnel from Sheppard AFB, TX matched JI tasks to appropriate sections of the STS. STS elements containing general knowledge information, mandatory entries, subject-matter-knowledge-only requirements, or basic supervisory responsibilities were not examined. AETCI36-2601 states that tasks performed by 20 percent or more of any criterion group should be considered for inclusion into the STS. Normally, STS elements with matched tasks that are performed by at least 20 percent of personnel in appropriate experience or skill-level groups (such as first-job, first-enlistment and 5- and 7- skill level groups) are considered supported and should be recognized for retention in the STS. Likewise, elements having tasks with less than 20 percent members performing across all criterion groups should be considered for deletion from the STS. Examples of these non-supported areas and their matched tasks can be seen in Table 38. Overall, the STS provides very comprehensive coverage of the work performed by personnel in this career ladder, with survey data supporting all of the essential elements. Tasks not referenced to any element of the STS are listed at the end of the STS computer listing. These tasks were reviewed to determine if there were any tasks concentrated around any particular function or job. Examples of those technical tasks performed by 20 percent or more respondents of the STS target groups, but which were not referenced to any STS element, are displayed in Table 39. Training personnel and SMEs should review these unreferenced tasks to determine if inclusion in the STS is justified. # Plan of Instruction AETCI 36-2203 states OSR data should be used, when available, to determine which tasks are performed by the first enlistment personnel of the AFSC. Tasks performed or knowledge required by 30 percent or more of the personnel in each skill level of the AFSC should be considered for inclusion. In this study, tasks (that are currently instructed in the entry-level course) were matched to the 3-skill level course POI (J3ABR2A6X2) learning objectives. Any POI learning objective with low percentages (under 30 percent) of criterion group members (in this study, first job and first enlistment were used) performing matched tasks was considered unsupported. Using this standard, there were only a few POI learning objectives that went unsupported. Examples of these unsupported POI learning objectives are found in Table 40. With lower than 30 percent members performing and moderate TE and TD ratings, these areas of the POI should be carefully reviewed by training personnel to determine which areas, if any, are suitable for deletion. Table 41 displays tasks that were not matched to any POI learning objective yet have moderate TD and high TE ratings. These unmatched tasks should be considered for inclusion in to the POI, if not already taught in a formalized setting. ### JOB SATISFACTION ANALYSIS An examination of the job satisfaction indicators of various groups can give career ladder managers a better understanding of some of the factors which may affect the job performance of airmen in the career ladder. Attitude questions covering job interest, perceived utilization of talents and training, sense of accomplishment from work, and reenlistment intentions were included in the survey booklet to provide indications of job satisfaction. Table 42 presents job satisfaction data for AFSC 2A6X2 TAFMS groups, together with TAFMS data for a comparative sample of Manned Aerospace Maintenance career ladders surveyed in 1998. All TAFMS groups were rated in the areas of perception of job interest, utilization of talents, utilization of training, and sense of accomplishment gained from work. Data shows that the Aerospace Ground Equipment career field rates slightly higher in the areas of the perceived utilization of talents and training in than the comparative group. However, the first and second enlistment groups have much lower reenlistment intentions than the comparative sample. An indication of how job satisfaction perceptions have changed over time is provided in Table 43. Again TAFMS data for the current survey respondents are presented, along with data from the last occupational survey report. This table shows current survey satisfaction ratings for job interest, perceived utilization of talents, perceived utilization of training, sense of accomplishment from work, and reenlistment intentions. The perceived use of talents and job interest ratings are rated lower than the previous survey for 1-48 and 49-96 months TAFMS groups. Reenlistment intentions for all TAFMS groups are lower than the 1999 survey. In Table 44, a review of the job satisfaction ratings for the AD personnel in specialty jobs and clusters is displayed. A few of the notable observations are as follows. This survey reveals the lowest job interest ratings are among the AGE Dispatch Job, Munitions Job, and Hazmat Manager Job. The Tech Order Job had the lowest rating in perceived use of talents. Sense of accomplishment was highest among the QA Cluster. The highest reenlistment intentions are found among the members of the Training Cluster. A review of the job satisfaction rating for ANG personnel is displayed in table 45. The jobs that reported the highest percentage of job satisfaction were the GTACS Job, Munitions AGE Job, and Production Support Job. The Powered AGE Inspection Job had the lowest percentage of perceived utilization of talent. The job satisfaction ratings for AFRC members are found in Table 46. The jobs reporting being the most satisfied are the Powered AGE Inspection Job, CTACS Job, and the QA Cluster. The member in the Non Powered AGE Production Job reports the lowest satisfaction rating of any other job. The overall ratings in the area of perceived utilization of training, perceived utilization of talents, and sense of accomplishment for AFRC clusters and jobs are high. ### **IMPLICATIONS** This survey was initiated to provide current job and task data for use in evaluating the AFMAN 36-2108 Specialty Description and appropriate training documents. Survey results indicate that the present classification structure, as described in the latest specialty description, accurately portrays the jobs performed in this career ladder. Most personnel are distributed into the General AGE Repair Job (70 percent), or the Supervisory Cluster (10 percent). Personnel in the Aerospace ground Equipment career ladder follow a typical career progression pattern. Three- and five- skill level personnel perform technical functions oriented toward general AGE repair. Seven- and nine- skill level members perform more supervisory and management tasks. Career ladder training documents appear, on the whole, to be well supported by survey data, but require review by training personnel to ensure those tasks not matched are considered for inclusion in the STS or POI. Job satisfaction is fairly low for all TAFMS when compared to both the comparative sample of like AFSCs and the previous survey. # APPENDIX A SELECTED REPRESENTATIVE TASKS PERFORMED BY
SPECIALTY JOB GROUPS TABLE A1 REPRESENTATIVE TASKS PERFORMED BY GENERAL AGE REPAIR JOB | TACKS | | PERCENT
MEMBERS
PERFORMING
(N=1244) | |-------|---|--| | TASKS | | | | D0291 | Remove or install batteries | 98 | | C0110 | Perform service inspections on air compressors | 97 | | C0108 | Perform operational checks on air compressors | 96 | | C0204 | Perform service inspections on heaters | 96 | | C0202 | Perform operational checks on heaters | 96 | | D0292 | Remove or install battery cables | 96 | | C0186 | Perform service inspections on floodlight sets | 95 | | C0184 | Perform operational checks on floodlight sets | 95 | | C0109 | Perform periodic inspections on air compressors | 93 | | C0205 | Perform operational checks on hydraulic test stands | 93 | | D0296 | Remove or install electrical fuses | 92 | | M0787 | Clean AGE | 92 | | C0207 | Perform service inspections on hydraulic test stands | 92 | | D0312 | Repair battery cables | 92 | | D0306 | Remove or install power cables | 92 | | C0203 | Perform periodic inspections on heaters | 92 | | L0765 | Remove or install AGE tire, tube, or wheel assemblies | 91 | | M0802 | Pick up or deliver AGE | 91 | | L0755 | Pack wheel bearings | 91 | | C0185 | Perform periodic inspections on floodlight sets | 91 | | D0305 | Remove or install power cable heads | 90 | | D0290 | Recharge batteries | 90 | | M0795 | Follow pintle hook procedures | 90 | | F0420 | Remove or install engine oil filters | 90 | | M0700 | Operate two-way vehicle radios | 90 | TABLE A2 REPRESENTATIVE TASKS BY AGE DISPATCH JOB | | | PERCENT | |---------|---|----------------| | | | MEMBERS | | | | PERFORMING | | TACKE | | (N=5) | | TASKS | | | | M0802 | Pick up or deliver AGE | 100 | | M0795 | Follow pintle hook procedures | 100 | | M0799 | Operate two-way vehicle radios | 100 | | M0804 | Position AGE on flightline | 100 | | C0110 | Perform service inspections on air compressors | 100 | | C0108 | Perform operational checks on air compressors | 100 | | C0100 | Perform operational checks on air conditioners | 100 | | M0811 | Service AGE | 80 | | M0788 | Clean or wax vehicles | 80 | | M0787 | Clean AGE | 80 | | M0737 | Turn in or pick up vehicles | 80 | | F0411 | Remove or install engine fan belts | 80 | | N0824 | Maintain CTKs | 60 | | N0820 | Inspect CTKs | 60 | | C0184 | Perform operational checks on floodlight sets | 60 | | L0755 | Pack wheel bearings | 60 | | C0202 | Perform operational checks on heaters | 60 | | L0754 | Lubricate enclosures, chassis, or drives | 60 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 60 | | Doors | floors | | | L0765 | Remove or install AGE tire, tube, or wheel assemblies | 60 | | C0109 | Perform periodic inspections on air compressors | 60 | | D0290 | Recharge batteries | 60 | | M0805 | Prepare AGE for mobility or training exercises, other than palletizing or | 60 | | 1,10002 | depalletizing | | | C0113 | Perform service inspections on air conditioners | 60 | | H0532 | Perform carbon monoxide tests (CMTs) | 60 | TABLE A3 REPRESENTATIVE TASKS PERFORMED BY POWERED AGE INSPECTION JOB | | - | PERCENT | |-------|--|------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=18) | | | | | | C0149 | Perform service inspections on bomb lifts | 100 | | C0148 | Perform periodic inspections on bomb lifts | 100 | | C0185 | Perform periodic inspections on floodlight sets | 100 | | C0203 | Perform periodic inspections on heaters | 100 | | C0204 | Perform service inspections on heaters | 100 | | C0110 | Perform service inspections on air compressors | 100 | | C0186 | Perform service inspections on floodlight sets | 94 | | C0184 | Perform operational checks on floodlight sets | 94 | | C0207 | Perform service inspections on hydraulic test stands | 94 | | C0147 | Perform operational checks on bomb lifts | 94 | | C0108 | Perform operational checks on air compressors | 94 | | C0202 | Perform operational checks on heaters | 94 | | C0109 | Perform periodic inspections on air compressors | 94 | | M0787 | Clean AGE | 89 | | C0206 | Perform periodic inspections on hydraulic test stands | 89 | | D0291 | Remove or install batteries | 89 | | C0113 | Perform service inspections on air conditioners | 89 | | C0205 | Perform operational checks on hydraulic test stands | 89 | | C0111 | Perform operational checks on air conditioners | 83 | | C0112 | Perform periodic inspections on air conditioners | 78 | | L0755 | Pack wheel bearings | 72 | | C0176 | Perform periodic inspections on engine-driven generators | 67 | | C0213 | Perform service inspections on load banks | 67 | | F0420 | Remove or install engine oil filters | 61 | | C0191 | Perform periodic inspections on gas turbine compressors | 61 | # TABLE A4 # REPRESENTATIVE TASKS PERFORMED NON POWERED AGE INSPECTION JOB | | | PERCENT
MEMBERS | |-------|---|--------------------| | | | PERFORMING | | TASKS | | (N=6) | | | | | | M0787 | Clean AGE | 100 | | L0765 | Remove or install AGE tire, tube, or wheel assemblies | 100 | | N0820 | Inspect CTKs | 100 | | L0761 | Remove or install AGE brake assemblies | 100 | | L0748 | Break down or build up wheel assemblies | 100 | | M0799 | Operate two-way vehicle radios | 100 | | N0824 | Maintain CTKs | 100 | | O0857 | Remove or install nonpowered AGE hydraulic line assemblies | 100 | | O0862 | Remove or install nonpowered AGE ram assembly components | 100 | | O0859 | Remove or install nonpowered AGE hydraulic pumps | 100 | | O0836 | Load test aircraft jack assemblies | 100 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 100 | | | floors | | | M0811 | Service AGE | 83 | | L0774 | Remove or install panels, doors, or covers | 83 | | O0873 | Repair nonpowered AGE ram assembly components | 83 | | L0781 | Spot paint, stencil, mark, or reflectorize AGE | 83 | | L0773 | Remove or install hinges, stays, or fasteners | 83 | | L0744 | Adjust brake systems | 83 | | B0070 | Inquire CAMS or GO81 for AGE maintenance snapshots | 83 | | D0291 | Remove or install batteries | 83 | | O0856 | Remove or install nonpowered AGE caster assemblies | 83 | | O0858 | Remove or install nonpowered AGE hydraulic pump components | 83 | | M0817 | Turn in or pick up vehicles | 83 | | J0695 | Weight test bomb lifts | 83
83 | | C0113 | Perform service inspections on air conditioners | 83 | TABLE A5 REPRESENTATIVE TASKS PERFORMED BY NON POWERED AGE INSPECTION JOB | | | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | TASKS | | (N=6) | | | | | | C0111 | Perform operational checks on air conditioners | 100 | | C0110 | Perform service inspections on air compressors | 100 | | C0108 | Perform operational checks on air compressors | 100 | | C0113 | Perform service inspections on air conditioners | 83 | | C0132 | Perform operational checks on aircraft tow bars | 83 | | C0137 | Perform service inspections on aircraft tripods or axle jacks | 83 | | C0186 | Perform service inspections on floodlight sets | 83 | | C0135 | Perform operational checks on aircraft tripods or axle jacks | 83 | | C0134 | Perform service inspections on aircraft tow bars | 83 | | C0204 | Perform service inspections on heaters | 83 | | C0129 | Perform operational checks on aircraft jacking manifolds | 67 | | C0109 | Perform periodic inspections on air compressors | 67 | | C0131 | Perform service inspections on aircraft jacking manifolds | 67 | | C0202 | Perform operational checks on heaters | 67 | | C0184 | Perform operational checks on floodlight sets | 67 | | C0225 | Perform service inspections on nonpowered AGE aircraft servicing equipment | 67 | | C0207 | Perform service inspections on hydraulic test stands | 67 | | C0147 | Perform operational checks on bomb lifts | 50 | | C0149 | Perform service inspections on bomb lifts | 50 | | C0133 | Perform periodic inspections on aircraft tow bars | 50 | | C0228 | Perform service inspections on nonpowered AGE maintenance stands | 50 | | C0136 | Perform periodic inspections on aircraft tripods or axle jacks | 50 | | C0112 | Perform periodic inspections on air conditioners | 50 | | C0213 | Perform service inspections on load banks | 50 | | C0223 | Perform operational checks on nonpowered AGE aircraft servicing equipment | 50 | TABLE A6 REPRESENTATIVE TASKS PERFORMED BY GTACS JOB | | | PERCENT | |-------|---|----------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=34) | | TASKS | | | | A0051 | Remove or install grounding rods | 100 | | D0291 | Remove or install batteries | 100 | | D0292 | Remove or install battery cables | 100 | | Q0952 | Erect tents | 100 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 97 | | | floors | | | A0027 | Parallel generators | 97 | | D0306 | Remove or install power cables | 97 | | Q0987 | Tear down, inspect, clean, and reassemble weapons, such as M-16 rifles | 97 | | D0293 | Remove or install cannon plugs | 97 | | D0312 | Repair battery cables | 97 | | A0048 | Remove or install camouflage | 94 | | D0321 | Repair power cables | 94 | | D0296 | Remove or install electrical fuses | 94 | | D0297 | Remove or install electrical gauges | 94 | | D0305 | Remove or install power cable heads | 94 | | D0313 | Repair cannon plugs | 94 | | D0290 | Recharge batteries | 91 | | D0278 | Build power cables | 91 | | A0056 | Service mobility equipment for ground deployments | 91 | | M0787 | Clean AGE | 88 | | A0014 | Drive in vehicle convoys | 88 | | D0307 | Remove or install receptacles | 88 | | A0054 | Remove or
install tent lighting kits | 88 | | M0797 | Operate forklifts | 85
85 | | A0052 | Remove or install mobilizer equipment | 85 | TABLE A7 REPRESENTATIVE TASKS PERFORMED BY MUNITIONS AGE JOB | | | PERCENT | |-------|---|------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=11) | | | | | | C0148 | Perform periodic inspections on bomb lifts | 100 | | N0828 | Perform special inspections on emergency shop equipment, such as eye washes or first-aid kits | 100 | | C0221 | Perform periodic inspections on munitions handling equipment | 91 | | C0147 | Perform operational checks on bomb lifts | 91 | | N0824 | Maintain CTKs | 91 | | C0220 | Perform operational checks on munitions handling equipment | 91 | | N0820 | Inspect CTKs | 91 | | N0823 | Inspect shop equipment, other than overhead hoists or electric tugs | 91 | | M0787 | Clean AGE | 82 | | C0149 | Perform service inspections on bomb lifts | 82 | | C0247 | Perform operational checks on shop support equipment | 82 | | C0248 | Perform periodic inspections on shop support equipment | 82 | | M0799 | Operate two-way vehicle radios | 82 | | E0330 | Adjust circuit card output signals | 82 | | E0337 | Measure amperage, resistance, frequency, or voltage of AGE electronic circuitry systems | 82 | | D0313 | Repair cannon plugs | 82 | | D0293 | Remove or install cannon plugs | 82 | | C0222 | Perform service inspections on munitions handling equipment | 73 | | M0795 | Follow pintle hook procedures | 73 | | C0269 | Perform operator inspections on tow vehicles | 73 | | C0249 | Perform service inspections on shop support equipment | 73 | | L0781 | Spot paint, stencil, mark, or reflectorize AGE | 73 | | L0755 | Pack wheel bearings | 73 | | M0788 | Clean or wax vehicles | 73 | | J0695 | Weight test bomb lifts | 73 | # TABLE A8 REPRESENTATIVE TASKS PERFORMED BY TRAINING CLUSTER | | | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | TASKS | | (N=40) | | | | 90 | | T1097 | Personalize lesson plans | 88 | | T1076 | Administer or score tests | 83 | | T1080 | Conduct formal course classroom training | 80 | | T1084 | Counsel trainees on training progress | 78 | | T1089 | Develop or procure training materials or aids | 78
70 | | T1087 | Develop training programs, plans, or procedures | 68 | | T1079 | Conduct AGE operation training | 63 | | T1088 | Develop written tests | 60 | | T1094 | Inspect training materials or aids for operation or suitability | 60 | | T1077 | Brief personnel concerning training programs or matters | 60 | | T1086 | Develop formal course curricula, plans of instruction (POIs), or specialty | . 00 | | | training standards (STSs) | 58 | | T1096 | Perform certified trainer duties | 58 | | T1095 | Maintain training records or files | 55 | | T1090 | Establish or maintain study reference files | 50 | | S1052 | Inspect personnel for compliance with military standards | | | S1017 | Counsel subordinates concerning personal matters | 50 | | C0111 | Perform operational checks on air conditioners | 48
48 | | C0113 | Perform service inspections on air conditioners | | | U1122 | Maintain TO libraries | 43 | | T1093 | Evaluate progress of trainees, including career development courses (CDCs) | 43 | | | or upgrade training (UGT) | 42 | | T1092 | Evaluate effectiveness of training programs, plans, or procedures | 43 | | T1091 | Evaluate training methods or techniques of instructors | 40 | | C0205 | Perform operational checks on hydraulic test stands | 38 | | C0190 | Perform operational checks on gas turbine compressors | 38 | | C0207 | Perform service inspections on hydraulic test stands | 38 | TABLE A9 REPRESENTATIVE TASKS PERFORMED BY QA CLUSTER | TASKS | | PERCENT
MEMBERS
PERFORMING
(N=22) | |-------|--|--| | IAGRO | | | | R1002 | Perform quality assurance task evaluations | 95 | | R1003 | Perform quality verification inspections (QVIs) on AGE | 91 | | R0995 | Inspect completed maintenance | 91 | | R1000 | Perform non-AGE-related quality control activities, other than aircraft | 86 | | R0997 | Perform activity or performance spot checks | 82 | | R0999 | Perform foreign object damage (FOD) prevention inspections | 82 | | R0996 | Perform activity inspections | 73 | | S1069 | Write inspection reports | 68 | | R1001 | Perform quality assurance supervisor evaluations | 64 | | N0820 | Inspect CTKs | 64 | | R0998 | Perform exercise evaluation inspector duties | 64 | | S1014 | Conduct safety inspections of equipment or facilities | 64 | | R0990 | Evaluate reports of deficiency (RODs), such as product quality deficiency reports (PQDRs) | 64 | | R0992 | Evaluate unsatisfactory reports (URs) | 59 | | S1042 | Evaluate disadisfactory reports (ORS) Evaluate job hazards or compliance with Air Force Occupational Safety and | 55 | | 51042 | Health (AFOSH) program | | | N0823 | Inspect shop equipment, other than overhead hoists or electric tugs | 55 | | S1046 | Evaluate maintenance or utilization of equipment, tools, parts, supplies, or workspace | 55 | | R0989 | Evaluate changes to TOs | 55 | | S1043 | Evaluate personnel for compliance with performance standards | 50 | | R1006 | Submit suggestions for modifications | 50 | | R1005 | Perform TO verifications, validations, or prepublication reviews | 50 | | S1011 | Conduct self-inspections or self-assessments | 45 | | R0993 | Initiate one-time inspections (OTIs) | . 45 | | U1105 | Complete accident or incident reports | 45 | | R1004 | Perform OVIs on aircraft | 41 | TABLE A10 REPRESENTATIVE TASKS PERFORMED BY SUPPLY/EQUIPMENT CLUSTER | | | PERCENT | |--------|--|----------------| | | | MEMBERS | | | | PERFORMING | | TACIZO | | (N=32) | | TASKS | | | | N0820 | Inspect CTKs | 94 | | N0824 | Maintain CTKs | 91 | | V1145 | Maintain bench stocks | 88 | | | Inventory equipment, tools, parts, or supplies | 81 | | V1142 | Research national stock or part numbers using Federal Logistics (FEDLOG) | 81 | | B0098 | | | | ~10.50 | system | 78 | | S1058 | Monitor shelf-life programs | 75 | | V1137 | Establish bench stock levels | 75 | | V1138 | Evaluate serviceability of equipment, tools, parts, or supplies | 75
75 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | ,5 | | | floors | 72 | | N0818 | Build composite tool kits (CTKs) | 69 | | V1143 | Issue or log turn-ins of equipment, tools, parts, or supplies | 63 | | B0090 | Monitor collection and disposal of hazardous waste materials | 63 | | V1147 | Maintain work order residues | 56 | | V1148 | Maintain documentation on items requiring inspections or calibrations | 56 | | N0829 | Perform turn-in or acceptance inspections on special tools or shop equipment | 50 | | | or parts | 56 | | M0817 | Turn in or pick up vehicles | 53 | | V1139 | Identify and report equipment or supply problems | 53 | | V1150 | Pick up, deliver, or store equipment, tools, parts, or supplies, other than AGE, | 33 | | | locally manufactured AGE repair parts, or vehicles | 53 | | S1057 | Monitor precious metal recovery programs | 53 | | V1141 | Initiate requisitions for equipment, tools, parts, or supplies, other than AGE | 50 | | | repair kits or parts | | | N0819 | Initiate missing tool reports | 50 | | M0796 | Monitor AGE fuel usage | 47 | | B0087 | Mark hazardous or dangerous material containers | 47 | # TABLE A11 REPRESENTATIVE TASKS PERFORMED BY PRODUCTION SUPPORT JOB | | | PERCENT
MEMBERS | |-------|--|--------------------| | | | PERFORMING | | TASKS | | (N=24) | | B0098 | Research national stock or part numbers using Federal Logistics (FEDLOG) system | 100 | | B0071 | Inquire CAMS or GO81 for AGE scheduled, unscheduled, or deferred equipment discrepancies | 100 | | B0067 | Inquire CAMS or GO81 for AGE event maintenance | 100 | | B0070 | Inquire CAMS or GO81 for AGE maintenance snapshots | 96 | | B0069 | Inquire CAMS or GO81 for AGE maintenance repair equipment histories | 92 | | B0068 | Inquire CAMS or GO81 for AGE maintenance data collection documents | 92 | | B0075 | Inquire CAMS or GO81 for work unit code equipment records | 88 | | B0101 | Review or monitor AGE mission capable (MICAP) status | 88 | | B0063 | Create and schedule CAMS or GO81 equipment discrepancies | 88 | | V1145 | Maintain bench stocks | 83 | | B0081 | Load AGE periodic inspections in CAMS or GO81 | 83 | | B0097 | Request CAMS or GO81 output products for job numbers or corrective actions | 83 | | B0065 | Determine due-in-from maintenance (DIFM) equipment status | 83 | | B0100 | Review awaiting parts (AWP) equipment status | 79 | | B0086 | Maintain status boards, graphs, or charts | 79 | | V1146 | Maintain hold bin parts | 79 | | B0078 | Load AGE annual inspections in CAMS or GO81 | 79 | | B0095 | Procure AGE repair kits or parts using CAMS, GO81, or standard base supply system (SBSS) | 75 | | V1142 | Inventory equipment, tools, parts, or supplies | 75 | | B0080 | Load AGE histories in CAMS or GO81 | 75 | | B0096 | Request CAMS or GO81 output products for equipment historical records | 75 | | B0079 | Load AGE event maintenance in CAMS or GO81 | 71 | | B0060 | Coordinate aerospace ground equipment (AGE) repair part requirements with | 71 | # TABLE A12 REPRESENTATIVE TASKS PERFORMED BY SUPERVISORY CLUSTER | TASKS TASKS S1017 Counsel subordinates concerning personal matters MEMI PERFORMATION (N=1) (N=1) | RMING
175)
4
4
4
3
2 | |--
--| | TASKS (N= | 175)
4
4
3
2 | | S1017 Counsel subordinates concerning personal matters 94 | 4
4
3
2 | | S1017 Counsel subordinates concerning personal matters 94 | 1
3
2 | | Citi / Colinge suportifiales concerning personal matters | 1
3
2 | | | 3 | | \$1043 Evaluate personnel for compliance with performance standards | 2 | | \$1074 Write recommendations for awards or decorations | | | \$1052 Inspect personnel for compliance with military standards | | | S1053 Interpret policies, directives, or procedures for subordinates | Ĺ | | S1013 Conduct supervisory performance feedback sessions |) | | S1073 Write or indorse military performance reports |) | | S1021 Determine or establish work assignments or priorities |) | | S1021 Evaluate personnel for promotion, demotion, reclassification, or special 86 | 5 | | awards | | | S1015 Conduct supervisory orientations for newly assigned personnel | 5 | | S1010 Conduct general meetings, such as staff meetings, briefings, conferences, or | 1 | | workshops | | | S1014 Conduct safety inspections of equipment or facilities | 1 | | S1011 Conduct self-inspections or self-assessments | 1 | | S1063 Recommend personnel for training | 4 | | S1008 Assign personnel to work areas or duty positions | 3 | | \$1068 Schedule personnel for temporary duty (TDY) assignments, leaves, or passes | | | \$1062 Prepare for unit inspections | | | \$1037 Establish performance standards for subordinates | | | \$1030 Develop or establish work schedules | | | \$1022 Develop continuity folders | | | S1042 Evaluate job hazards or compliance with Air Force Occupational Safety and | 8 | | Health (AFOSH) program | | | \$1051 Initiate actions required due to substandard performance of personnel | | | T1095 Maintain training records or files | | | S1075 Write replies to inspection reports | 5 . | TABLE A13 REPRESENTATIVE TASKS PERFORMED BY NCO MOBILITY JOB | | | PERCENT | |-------|--|----------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=12) | | | | 100 | | Q0954 | Inspect packed or palletized mobility or contingency equipment prior to transport | 100 | | Q0959 | Maintain mobility personnel listings | 92 | | Q0943 | Coordinate mobility or contingency requirements with appropriate agencies | 92 | | Q0935 | Assign personnel to mobility or contingency positions | 92 | | Q0936 | Brief deploying personnel | 92 | | Q0953 | Inspect mobility bags or kits | 92 | | Q0948 | Develop mobility inspection checklists | 92 | | Q0960 | Maintain accountability of personnel selected to fill OPLAN requirements | 83 | | Q0941 | Coordinate deployment of personnel with other MAJCOMs or joint service commands | 83 | | Q0985 | Request or distribute mobility requirements documents | 75 | | S1066 | Review mobility, contingency, disaster preparedness, or unit emergency or alert plans | 75 | | Q0937 | Complete operations plan (OPLAN) sourcing requirements | 75 | | Q0950 | Don or doff chemical warfare personal protective clothing | 75 | | Q0939 | Conduct contingency operation/mobility planning and execution system (COMPES) programs | 67 | | S1022 | Develop continuity folders | 67 | | Q0951 | Draft or write mobility or deployment after-action reports | 67 | | S1027 | Develop inputs to mobility, contingency, disaster preparedness, or unit emergency or alert plans | 58 | | M0797 | Operate forklifts | 58 | | Q0938 | Compute OPLAN requirements status listings | 58 | | Q0944 | Coordinate specific source of personnel requirements with appropriate agencies | 50 | | B0073 | Inquire CAMS or GO81 for personnel training status | 50 | | Q0964 | Pack or palletize mobility or contingency equipment for shipment or movement | 50 | | M0799 | Operate two-way vehicle radios | 50 | TABLE A14 REPRESENTATIVE TASKS PERFORMED BY HAZMAT MANAGER JOB | | | PERCENT
MEMBERS
PERFORMING | |--------|--|----------------------------------| | TASKS | | (N=5) | | | | 100 | | S1047 | Implement EPA programs | 80 | | B0090 | Monitor collection and disposal of hazardous waste materials | | | S1031 | Direct Environmental Protection Agency (EPA) programs | 80 | | S1048 | Implement safety or security programs | 80 | | T1081 | Conduct hazardous spill response training | 80 | | B0087 | Mark hazardous or dangerous material containers | 80 | | S1045 | Evaluate personnel compliance with EPA program standards | 60 | | S1063 | Recommend personnel for training | 60 | | S1042 | Evaluate job hazards or compliance with Air Force Occupational Safety and | 40 | | | Health (AFOSH) program | 40 | | S1065 | Review EPA programs | 40 | | S1062 | Prepare for unit inspections | 40 | | S1053 | Monitor shelf-life programs | 40 | | U1105 | Complete accident or incident reports | 40 | | S1014 | Conduct safety inspections of equipment or facilities | 40 | | S1037 | Establish performance standards for subordinates | 40 | | S1056 | Investigate accidents or incidents | 40 | | S1028 | Develop or establish training schedules | 40 | | S1029 | Develop or establish work methods or procedures | 40 | | B0061 | Coordinate disposal of hazardous or dangerous materials with action agencies | 20 | | S1061 | Plan layouts of facilities | 20 | | S1069 | Write inspection reports | 20 | | S1075 | Write replies to inspection reports | 20 | | T1077 | Brief personnel concerning training programs or matters | 20 | | U1104 | Compile data for records, reports, logs, or trend analyses | 20 | | \$1053 | Interpret policies, directives, or procedures for subordinates | 20 | TABLE A15 REPRESENTATIVE TASKS PERFORMED BY TECHNICAL ORDER JOB | | | PERCENT | |-------|--|----------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=5) | | | | | | R0989 | Evaluate changes to TOs | 100 | | U1122 | Maintain TO libraries | . 100 | | U1112 | Establish or maintain automated technical order management system | 100 | | | (ATOMS) accounts | | | R1005 | Perform TO verifications, validations, or prepublication reviews | 80 | | U1127 | Prepare or submit AFTO Forms 22 (Technical Order Improvement Report and | 60 | | | Reply) | | | S1035 | Draft supplements or changes to directives, such as policy directives, | 40 | | | instructions, or manuals | | | S1073 | Write or indorse military performance reports | 40 | | S1011 | Conduct self-inspections or self-assessments | 40 | | S1013 | Conduct supervisory performance feedback sessions | 40 | | S1067 | Review drafts of supplements or changes to directives, such as policy | 40 | | | directives, instructions, or manuals | 40 | | T1083 | Conduct on-the-job training (OJT) | 40 | | B0098 | Research national stock or part numbers using Federal Logistics (FEDLOG) | 40 | | | system | 40 | | S1074 | Write recommendations for awards or decorations | 40 | | S1071 | Write staff studies, surveys, or routine reports, other than training or | 20 | | | inspection reports | 20 | | V1143 | Issue or log turn-ins of equipment, tools, parts, or supplies | 20 | | S1021 | Determine or establish work assignments or priorities | 20
20 | | B0095 | Procure AGE repair kits or parts using CAMS, GO81, or standard base supply system (SBSS) | • | | S1010 | Conduct general meetings, such as staff meetings, briefings, conferences, or workshops | 20 | | M0793 | Dip-check AGE main fuel supply tanks | 20 | | T1095 | Maintain training records or files | 20 | | V1148 | Maintain documentation on items requiring inspections or calibrations | 20 | APPENDIX B TABLES 6-42 TABLE 6 DISTRIBUTION OF DAFSC GROUP MEMBERS ACROSS CAREER LADDER CLUSTERS AND SPECIALTY JOBS (PERCENT RESPONDING) | | | DAFSC
2A632 | DAFSC
2A652 | DAFSC
2A672 | DAFSC
3A692 | |------------|--|----------------|----------------|----------------|----------------| | SPECL | SPECIALTY JOBS | (N=357) | (N=949) | (N=435) | (N=41) | | , | CENIED AT AGE BEDAIR IOR | 82 | 78 | 48 | 12 | | ; = | AGE DISPATCH IOB | * | * | 0 | 0 | | ; | POWERED AGE INSPECTION JOB | 1 | _ | * | 0 | | i≥ | NON POWERED AGE PRODUCTION SUPPORT JOB | * | * | * | 0 | | . > | NON POWERED AGE INSPECTION JOB | * | * | * | 0 | | ī | GTACS JOB | 2 | 7 | | 0 | | NII. | MUNITIONS AGE JOB | * | * | 0 | 0 | | VIII | TRAINING CLUSTER | 0 | 3 | 2 | 0 | | X | OUALITY ASSURANCE CLUSTER | 0 | * | 4 | 0 | | × | SUPPLY/ EQUIPMENT CLUSTER | * | 3 | * | 0 | | XI. | PRODUCTION SUPPORT JOB | * | - | * | 0 | | XII. | SUPERVISORY CLUSTER | * | 2 | 29 | 9/ | | XIII. | NCO MOBILITY JOB | 0 | * | 1 | 0 | | IXV. | TECHNICAL ORDER JOB | 0 | * | * | 0 | | XV. | HAZMAT MANAGER JOB | 0 | * | * | 0 | | XVI | NOT GROUPED | 14 | 6 | 14 | 12 | | i | AVERAGE NUMBER OF TASKS PERFORMED | 333 | 370 | 296 | 194 | | | PERCENT OF SURVEY SAMPLE | 20 | 53 | 25 | 2 | | * Less | * Less than 1 percent | | | | | TABLE 7 RELATIVE PERCENT TIME SPENT ON DUTIES BY 2A6X2 DAFSC MEMBERS (PERCENT RESPONDING) | DUTIES | | DAFSC
2A632
(N=357) | DAFSC
2A652
(N=949) | DAFSC
2A672
(N=435) | DAF\$C
3A692
(N=41) | |-------------|---|---------------------------|---------------------------|---------------------------|---------------------------| | Ą | PERFORMING GROUND THATER AIR CÓNTROL SYSTEM (GTACS) | 2 | 2 | 2 | - | | m C | ACTIVITES PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES PERFORMING INSPECTIONS MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | 6
26
9 | 6
9
9 | 10
12
5 | 11 * | | n m | SYSYTEMS MAINTAINING AGE ELECTRONINC SYSTEMS MAINTAINING AGE ENGINES | 2 21 | 3 | 7 7 | * ~ | | r
C | MAINTAINING AGE MOTORS OR GENERATORS MAINTAINING AGE HEATING
SYSTEMS | 2 2 5 | , w r | . 7 r | 1 * * | | I - | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | | , m | 2 | * | | J | MAINTAINNG AGE TEST STANDS, BOMB LIFTS, OR GROUND SERVICINIG HYDRAIII IC SYSTEMS | 4 | 4 | 3 | * | | M L | MAINTAINING AGE PNEUMATIC SYSTEMS MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 4 / | 4 9 | n n | * ⊷ | | ΣZ | DISPATCHING AGE
MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | . 2 | က ကု | 4 | 2 1 | | O d | MAINTANING NON POWERED AGE PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION TRAINING | · · | m * | * | * | | ⊘ ≈ | (COT) ACTIVITIES PERFORMING MOBILITY OR CONTINGENCY ACTIVITIES PERFORMING AGE OUALITY VERIFICATION ACTIVITIES | | 2 | 4 4 | 7 | | s E | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITES PERFORMING TRAINING ACTIVITIES | ⊷ * | v m | 19
5 | 41 | | n | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | * | * | 4 | 10 | | v
* Less | V PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES * Less than 1 percent | . | 2 | ю | 9 | TABLE 8 DISTRIBUTION OF AFSC 2A6X2 ACTIVE DUTY SKILL LEVEL MEMBERS ACROSS CAREER LADDER JOBS | | | DAFSC | DAFSC | DAFSC | DAFSC | |----------|--|-----------|-----------|----------|--------| | | | 2A632 | 2A652 | 2A6/2 | 3A692 | | SPECL | SPECIAL TY JOBS | (N=346) | (N=588) | (N=228) | (N=21) | | 1 | | 70007780 | 414/ 700/ | /036/03 | C | | I. | GENERAL AGE REPAIR JOB | 0,79 /497 | 414/ /0% | 0/.07/00 | > | | 11 | AGE DISPATCH JOB | က | 0 | 0 | 0 | | II. | POWERED AGE INSPECTION JOB | 9 | 2 | 0 | 0 | | <u> </u> | NON POWERED AGE PRODUCTION SUPPORT JOB | 1 | က | | 0 | | · > | 57 | 1 | 2 | 1 | 0 | | Λ | | 7 | 18 | 4 | 0 | | VII | MUNITIONS AGE JOB | 4 | 5 | 0 | 0 | | VIII. | TRAINING CLUSTER | 0 | 30 | ∞ | 0 | | × | OUALITY ASSURANCE CLUSTER | 0 | 4 | 9 | 0 | | × | SUPPLY/ EQUIPMENT CLUSTER | က | 25 | 4 | 0 | | XI. | PRODUCTION SUPPORT JOB | 2 | 19 | 2 | 0 | | XII. | SUPERVISORY CLUSTER | | 14 | 98/43% | 16 | | XIII. | NCO MOBILITY JOB | 0 | 4 | ∞ | 0 | | IXV. | TECHNICAL ORDER JOB | 0 | 3 | 2 | 0 | | XV. | HAZMAT MANAGER JOB | 0 | 3 | 2 | 0 | | XVI. | NOT GROUPED | 34 | 42 | 32 | 2 | TABLE 9 RELATIVE PERCENT TIME SPENT ON DUTIES BY AD 2A6X2 DAFSC MEMBERS | | (PERCENT RESPONDING) | (5) | | | | |------------|--|---------------------------|---------------------------|---------------------------|--------------------------| | DITTES | [77 | DAFSC
2A632
(N=346) | DAFSC
2A652
(N=588) | DAFSC
2A672
(N=228) | DAFSC
3A692
(N=21) | | | | | | | | | ¥ | PERFORMING GROUND THATER AIR CONTROL SYSTEM (GTACS) | 2 | 2 | - | * | | В | PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES | 9 | ∞ | 13 | 8 | | ၁ | PERFORMING INSPECTIONS | 26 | 17 | 6 | * | | D | MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL SYSYTEMS | 6 | ∞ | ю | 0 | | ĮΤ | MAINTAINING AGE ELECTRONINC SYSTEMS | 2 | 2 | * | 0 | |) LT | MAINTAINING AGE ENGINES | 12 | 10 | 4 | 0 | | , <u>U</u> | MAINTAINING AGE MOTORS OR GENERATORS | 2 | 2 | * | 0 | | Η | MAINTAINING AGE HEATING SYSTEMS | S | 4 | 2 | 0 | | l 🛏 | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | 3 | 3 | * | 0 | | | COOLERS | | | | • | | J. | MAINTAINNG AGE TEST STANDS, BOMB LIFTS, OR GROUND | 4 | 4 | _ | 0 | | | SERVICINIG HYDRAULIC SYSTEMS | | - , | , | • | | X | MAINTAINING AGE PNEUMATIC SYSTEMS | 4 | 4 | , . | 0 (| | H | MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 7 | 2 | 2 | 0 | | M | DISPATCHING AGE | 9 | S | n | * | | Z | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | 2 | က | 2 | * | | 0 | MAINTANING NON POWERED AGE | 5 | 4 | y | 0 | | Ь | PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION TRAINING | * | * | * | * | | | (CUT) ACTIVITIES | | | , | , | | 0 | SILITY (| - | 2 | 9 | 9 | | ′ ≃ | PERFORMING AGE QUALITY VERIFICATION ACTIVITIES | | _ | 5 | 10 | | S | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITES | | 7 | 30 | 50 | | Ε | PERFORMING TRAINING ACTIVITIES | * | 4 | 7 | ∞ : | | n | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | * | 2 | 9 | 13 | | > | (TO) SYSTEM ACTIVITIES DEDECOMMENG GENERAL SLIPPLY AND FOLIPMENT ACTIVITIES | _ | 2 | n | 4 | | * Less | * Less than 1 percent | | | | | TABLE 10 REPRESENTATIVE TASKS PERFORMED BY 3-SKILL LEVEL AD PERSONNEL | | - | PERCENT | |-------|---|------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=346) | | IASKS | | | | D0291 | Remove or install batteries | 89 | | C0110 | Perform service inspections on air compressors | 88 | | C0186 | Perform service inspections on floodlight sets | 86 | | C0108 | Perform operational checks on air compressors | 86 | | C0184 | Perform operational checks on floodlight sets | 85 | | C0204 | Perform service inspections on heaters | 85 | | M0787 | Clean AGE | 84 | | C0202 | Perform operational checks on heaters | 84 | | C0109 | Perform periodic inspections on air compressors | 84 | | C0228 | Perform service inspections on nonpowered AGE maintenance stands | 83 | | C0226 | Perform operational checks on nonpowered AGE maintenance stands | 83 | | C0137 | Perform service inspections on aircraft tripods or axle jacks | 83 | | M0802 | Pick up or deliver AGE | 82 | | C0185 | Perform periodic inspections on floodlight sets | 82 | | L0755 | Pack wheel bearings | 80 | | C0113 | Perform service inspections on air conditioners | 80 | | C0227 | Perform periodic inspections on nonpowered AGE maintenance stands | 80 | | M0795 | Follow pintle hook procedures | 79 | | M0799 | Operate two-way vehicle radios | 79 | | N0820 | Inspect CTKs | 78 | | M0804 | Position AGE on flightline | 77 | | M0788 | Clean or wax vehicles | 77 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 76 | | | floors | | | M0811 | Service AGE | 74 | | N0824 | Maintain CTKs | 74 | | B0071 | Inquire CAMS or GO81 for AGE scheduled, unscheduled, or deferred | 73 | | | equipment discrepancies | | | B0098 | Research national stock or part numbers using Federal Logistics (FEDLOG) | 64 | | | system | | TABLE 11 REPRESENTATIVE TASKS PERFORMED BY 5-SKILL LEVEL AD PERSONNEL | | | PERCENT
MEMBERS
PERFORMING | |--------|---|----------------------------------| | TASKS | | (N=588) | | 270000 | I CTV | 83 | | N0820 | Inspect CTKs | 77 | | N0824 | Maintain CTKs | 75 | | C0110 | Perform service inspections on air compressors | 74 | | C0108 | Perform operational checks on air compressors | 73 | | M0799 | Operate two-way vehicle radios | 73
72 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 12 | | | floors | 72 | | M0787 | Clean AGE | 72
72 | | M0795 | Follow pintle hook procedures | 72
72 | | C0202 | Perform operational checks on heaters | | | B0098 | Research national stock or part numbers using Federal Logistics (FEDLOG) | 71 - | | | system | 71 | | C0186 | Perform service inspections on floodlight sets | 71 | | C0184 | Perform operational checks on floodlight sets | 71 | | B0071 | Inquire CAMS or GO81 for AGE scheduled, unscheduled, or deferred | 69 | | | equipment discrepancies | | | B0070 | Inquire CAMS or GO81 for AGE maintenance snapshots | 63 | | B0067 | Inquire CAMS or GO81 for AGE event maintenance | 63 | | R0999 | Perform foreign object damage (FOD) prevention inspections | 60 | | T1083 | Conduct on-the-job training (OJT) | 53 | | T1095 | Maintain training records or files | 51 | | T1084 | Counsel trainees on training progress | 47 | | V1142 | Inventory equipment, tools, parts, or supplies | 41 | | S1052 | Inspect personnel for compliance with military standards | 40 | | V1138 | Evaluate serviceability of equipment, tools, parts, or supplies | 39 | | T1096 | Perform certified trainer duties | 38 | | T1079 | Conduct AGE operation training | 34 | | U1122 | Maintain TO libraries | 24 | TABLE 12 TASK WHICH BEST DIFFERENTIATE BETWEEN 3- AND 5-SKILL LEVEL AD PERSONNEL (PERCENT MEMBERS PERFORMING) | DIFFERENCE | 20 | 43
-37
-35
-35
-33
-33 | -33 | |---------------------------|---|--|-----------------------------------| | DAFSC
2A652
(N=588) | 62 | 47
45
51
36
37
40
40 | 33 | | DAFSC
2A632
(N=346) | 82 | 5 4 ¹ 4 1 2 2 9 7 5 | Ιλ | | | Perform periodic inspections on floodlight sets | Counsel trainees on training progress Counsel subordinates concerning personal matters Maintain training records or files Conduct supervisory performance feedback sessions Write or indorse military performance reports Write recommendations for awards or decorations Evaluate personnel for compliance with performance standards Perform AGE supervisor maintenance actions reviews Inspect personnel for compliance with military standards | Conduct on-the-job training (OJT) | | TASKS | C0185 | T1084
S1017
T1095
S1013
S1073
S1074
S1043
B0091 | T1083 | TABLE 13 REPRESENTTIVE TASKS PERFORMED BY 7-SKILL LEVEL AD PERSONNEL | | | PERCENT | |-------|--|----------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=228) | | | | | | S1017 | Counsel subordinates concerning personal matters | 74 | | S1073 | Write or indorse military performance reports | 71 | | S1073 | Write recommendations for awards or decorations | 71 | | S1013 | Conduct
supervisory performance feedback sessions | 71 | | T1095 | Maintain training records or files | 69 | | S1052 | Inspect personnel for compliance with military standards | 68 | | S1032 | Evaluate personnel for compliance with performance standards | 68 | | S1053 | Interpret policies, directives, or procedures for subordinates | 67 | | B0071 | Inquire CAMS or GO81 for AGE scheduled, unscheduled, or deferred | 66 | | D0071 | equipment discrepancies | | | S1011 | Conduct self-inspections or self-assessments | 66 | | S1068 | Schedule personnel for temporary duty (TDY) assignments, leaves, or passes | 64 | | S1022 | Develop continuity folders | 64 | | S1021 | Determine or establish work assignments or priorities | 63 | | S1014 | Conduct safety inspections of equipment or facilities | 61 | | S1062 | Prepare for unit inspections | 60 | | S1044 | Evaluate personnel for promotion, demotion, reclassification, or special | 59 | | DIOTI | awards | | | S1008 | Assign personnel to work areas or duty positions | 58 | | B0067 | Inquire CAMS or GO81 for AGE event maintenance | . 57 | | B0073 | Inquire CAMS or GO81 for personnel training status | 57 | | S1042 | Evaluate job hazards or compliance with Air Force Occupational Safety and | 57 | | 510.2 | Health (AFOSH) program | | | B0091 | Perform AGE supervisor maintenance actions reviews | 57 | | S1075 | Write replies to inspection reports | 57 | | S1010 | Conduct general meetings, such as staff meetings, briefings, conferences, or | 55 | | | workshops | | | B0086 | Maintain status boards, graphs, or charts | 55 | | T1077 | Brief personnel concerning training programs or matters | 51 | TABLE 14 TASKS WHICH DIFFERENTIATE BETWEEN 5- AND 7-SKILL LEVEL AD PERSONNEL (PERCENT MEMBERS PERFORMING) | | | DAFSC
2A652 | DAFSC
2A673 | | |--------|--|----------------|----------------|------------| | TASKS | | (N=588) | (N=288) | DIFFERENCE | | | | ; | ; | ; | | L0782 | Stop-drill panel cracks | 89 | 22 | 45 | | D0291 | Remove or install batteries | 9/ | 31 | 45 | | L0781 | Spot paint, stencil, mark, or reflectorize AGE | 29 | 23 | 44 | | D0305 | Remove or install power cable heads | 71 | 27 | 44 | | L0755 | Pack wheel bearings | 89 | 24 | 44 | | M0802 | Pick up or deliver AGE | 89 | 25 | 43 | | D0312 | Repair battery cables | 71 | 27 | 43 | | D0297 | Remove or install electrical gauges | 71 | 28 | 43 | | L0765 | Remove or install AGE tire, tube, or wheel assemblies | 69 | 26 | 43 | | L0761 | Remove or install AGE brake assemblies | 65 | 22 | 43 | | S1068 | Schedule personnel for temporary duty (TDY) | 20 | 64 | -45 | | S1011 | Conduct self-inspections or self-assessments | 28 | 99 | -38 | | S1022 | Develop continuity folders | 27 | 64 | -38 | | S1075 | Write replies to inspection reports | 20 | 57 | -38 | | S1010 | Conduct general meetings, such as staff meetings, briefings, conferences, or | 17 | 55 | -38 | | 61000 | Accient changes for newly accioned nerconnel | 16 | . 65 | -37 | | \$1073 | Write or indorse military performance reports | 36 | 71 | -35 | | \$1053 | Interpret policies, directives, or procedures for subordinates | 32 | 29 | -35 | | S1063 | Recommend personnel for training | 27 | 62 | -35 | TABLE 15 REPRESENTATIVE TASKS PERFORMED BY 9-SKILL LEVEL AD PERSONNNEL | | | PERCENT | |----------------|---|------------| | | | MEMBERS | | | | PERFORMING | | TASKS | | (N=21) | | | | | | S1052 | Inspect personnel for compliance with military standards | 86 | | S1073 | Write or indorse military performance reports | 86 | | S1073 | Write recommendations for awards or decorations | 86 | | S1074
S1014 | Conduct safety inspections of equipment or facilities | 86 | | S1014
S1056 | Investigate accidents or incidents | 81 | | S1030 | Conduct general meetings, such as staff meetings, briefings, conferences, or | 81 | | 31010 | workshops | | | S1013 | Conduct supervisory performance feedback sessions | 81 | | | Evaluate maintenance or utilization of equipment, tools, parts, supplies, or | 76 | | S1046 | workspace | | | 01041 | Evaluate inspection report findings or inspection procedures | 76 | | S1041 | Evaluate personnel for compliance with performance standards | 76 | | S1043 | Conduct self-inspections or self-assessments | 76 | | S1011 | Evaluate job hazards or compliance with Air Force Occupational Safety and | 76 | | S1042 | Evaluate job hazards of compliance with 7th 1 order occupational surely | | | 01045 | Health (AFOSH) program Evaluate personnel compliance with EPA program standards | 76 | | S1045 | Evaluate personnel for promotion, demotion, reclassification, or special | 71 | | S1044 | | | | | awards | 71 | | S1075 | Write replies to inspection reports | 71 | | S1053 | Interpret policies, directives, or procedures for subordinates | 71 | | S1017 | Counsel subordinates concerning personal matters | 67 | | U1129 | Write minutes of briefings, conferences, or meetings | 67 | | R0991 | Evaluate suggestions for modifications | 62 | | U1105 | Complete accident or incident reports | 57 | | R0993 | Initiate one-time inspections (OTIs) | ~ , | TABLE 16 TASKS WHICH BEST DIFFERENTIATE BETWEEN 7- AND 9-SKILL LEVEL AD PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | | DAFSC
2A672
(N=228) | DAFSC
2A692
(N=21) | DIFFERENCE | |----------------|---|---------------------------|--------------------------|------------| | T1083 | Conduct on-the-job training (OJT) | 46
39 | v * | 41 | | B0093 | Ferform general snop nousekeeping, such as cleaning unp pans of sweeping floors | , c | * | , 6 | | C0108
M0817 | Pertorm operational checks on air compressors
Turn in or pick up vehicles | 38
38 | * | 38 | | C0247 | Perform operational checks on shop support equipment | 37 | * | 37 | | M0799 | Operate two-way vehicle radios | 46 | 10 | 36 | | N0824 | Maintain CTKs | 36 | * | 36 | | T1095 | Maintain training records or files | 69 | 33 | 36 | | C0110 | Perform service inspections on air compressors | 35 | * | 35 | | D0325 | Research TOs, charts, diagrams, or owners manuals for | 35 | * | 35 | | S1027 | Develop inputs to mobility, contingency, disaster | 23 | 92 | -53 | | S1064 | Review budget requirements | 19 | 29 | -48 | | S1024 | Develop organizational or functional charts | 33 | 9/ | -43 | | S1056 | Investigate accidents or incidents | 39 | 81 | -42 | | S1060 | Plan AGE support of special missions, war plans, or training exercises | 21 | 62 | -41 | | S1039 | Evaluate AGE abuse reports | 32 | 71 | -40 | | S1026 | Develop self-inspection or self-assessment program checklists | 43 | 81 | -38 | | R0993 | Initiate one-time inspections (OTIs) | 20 | 57 | -37 | | R0991 | Evaluate suggestions for modifications | 31 | <i>L</i> 9 | -36 | | S1036 | Establish organizational policies, such as operating instructions (OIs), | 26 | 62 | -36 | | | standard operating procedures (SOFs), or local Workcards | | | | TABLE 17 DISTRIBUTION OF AFSC 2A6X2 ANG SKILL LEVEL MEMBERS ACROSS CAREER LADDER JOBS | | DAFSC
2A652 | DAFSC
2A672 | DAFSC
3A692 | | |----------------------------|----------------|----------------|----------------|--| | SPECIALTY JOBS | (N=220) | (N=132) | (N=15) | | | GENERAL AGE REPAIR JOB | 197 | 102 | S | | | AGE DISPATCH JOB | 2 | 0 | 0 | | | POWERED AGE INSPECTION JOB | & | 1 | 0 | | | GTACS JOB | 3 | - | 0 | | | MUNITIONS AGE JOB | | 0 | 0 | | | QUALITY ASSURANCE CLUSTER | 0 | 0 | 0 | | | PRODUCTION SUPPORT JOB | 0 | 0 | 0 | | | SUPERVISORY CLUSTER | 0 | 13 | 10/67% | | | NOT GROUPED | ∞ | 15 | 0 | | | | | | | | TABLE 18 | | RELATIVE PERCENT TIME SPENT ON DUTIES BY ANG 2A6X2 DAFSC MEMBERS (PERCENT RESPONDING) | NG 2A6X.
G) | 2 DAFSC M | EMBERS | |--------|---|---------------------------|---------------------------|--------------------------| | DUTIES | S | DAFSC
2A652
(N=220) | DAFSC
2A672
(N=132) | DAFSC
3A692
(N=15) | | ٧ | PERFORMING GROUND THATER AIR CONTROL SYSTEM (GTACS) | 7 | 3 | т | | æ | | 4 6 | 7 7 | 13 | | ပည | PERFORMING INSPECTIONS MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | 10 | 7 | 5 2 | | ţı | SYSYTEMS
MAINTAINING AGE ELECTRONING SYSTEMS | ю | 2 | | | ı m | | 14 | 11 | 3 | | G | MAINTAINING AGE MOTORS OR GENERATORS | 41 | e, | 4 . | | н. | | | Λ « | | | _ | MAINTAINING AGE KEFKIGEKATION SYSTEMS OK EQUIFMENT
COOLERS | t | n | ⊣ | | J | MAINTAINNG AGE TEST STANDS, BOMB LIFTS, OR GROUND | 5 | 5 | * | | | SERVICINIG HYDRAULIC SYSTEMS | | | | | ¥ | MAINTAINING AGE PNEUMATIC SYSTEMS | 5 | 4 | 1 | | 1 | MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 7 | 5 | quint | | M | DISPATCHING AGE | 5 | 4 | ю | | z | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | 2 | 7 | 7 | | 0 | MAINTANING NON POWERED AGE | 3 | ĸ | * | | Ь | | * | * | * | | | (CUT) ACTIVITIES | | | , | | 0 | PERFORMING MOBILITY OR CONTINGENCY ACTIVITIES | 2 | 3 | 9 | | ~ | PERFORMING AGE QUALITY VERIFICATION ACTIVITIES | * | 'n | 4 | | S | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITES | * | 9 | 30 | | ⊣ | PERFORMING TRAINING ACTIVITIES | * | 2 | 9 | | Ω | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | * | 2 | ∞ | | | | ; | (| ı | | > | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | * | m | 7 | | * Less | * Less than 1 percent | | | | TABLE 19 REPRESENTATIVE TASKS PERFORMED BY 5-SKILL LEVEL ANG PERSONNEL | | | PERCENT
MEMBERS
PERFORMING | |-------|---|----------------------------------| | TASKS | | (N=220) | | | | | | D0291 | Remove or install batteries | 97 | | C0203 | Perform periodic inspections on heaters | 95 | | C0204 | Perform service inspections on heaters | 95 | | D0290 | Recharge batteries | 94 | | M0787 | Clean AGE
 93 | | C0202 | Perform operational checks on heaters | 93 | | C0109 | Perform periodic inspections on air compressors | 93 | | C0110 | Perform service inspections on air compressors | 92 | | C0118 | Perform operational checks on air compressors | 92 | | M0802 | Pick up or deliver AGE | 90 | | L0755 | Pack wheel bearings | 90 | | C0185 | Perform periodic inspections on floodlight sets | 89 | | F0420 | Remove or install engine oil filters | 88 | | C0186 | Perform service inspections on floodlight sets | 87 | | C0180 | Perform operational checks on floodlight sets | 87 | | C0184 | Perform operational checks on air conditioners | 87 | | M0795 | Follow pintle hook procedures | 86 | | C0113 | Perform service inspections on air conditioners | 86 | | C0112 | Perform periodic inspections on air conditioners | 86 | | L0754 | Lubricate enclosures, chassis, or drives | 86 | | M0804 | Position AGE on flightline | 85 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 85 | | Booss | floors | | | M0799 | Operate two-way vehicle radios | 85 | | M0811 | Service AGE | 81 | | C0226 | Perform operational checks on nonpowered AGE maintenance stands | 60 | TABLE 20 REPRESENTATIVE TASKS PERFORMED BY 7-SKILL LEVEL ANG PERSONNEL | TASKS | | PERCENT
MEMBERS
PERFORMING
(N=132) | |---------------|---|---| | IASKS | | | | N0820 | Inspect CTKs | 86 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 81 | | D 0075 | floors | | | M0799 | Operate two-way vehicle radios | 80 | | C0202 | Perform operational checks on heaters | 80 | | M0795 | Follow pintle hook procedures | 79 | | C0184 | Perform operational checks on floodlight sets | 79 | | C0204 | Perform service inspections on heaters | 79 | | B0098 | Research national stock or part numbers using Federal Logistics (FEDLOG) | 78 | | 20000 | system | | | M0802 | Pick up or deliver AGE | 78 | | M0787 | Clean AGE | 78 | | N0823 | Inspect shop equipment, other than overhead hoists or electric tugs | 77 | | C0203 | Perform periodic inspections on heaters | 77 | | R0999 | Perform foreign object damage (FOD) prevention inspections | 74 | | M0811 | Service AGE | 74 | | B0071 | Inquire CAMS or GO81 for AGE scheduled, unscheduled, or deferred | 73 | | 20071 | equipment discrepancies | • | | Q0967 | Participate in self-aid/buddy care training | 73 | | R0995 | Inspect completed maintenance | 70 | | V1138 | Evaluate serviceability of equipment, tools, parts, or supplies | 64 | | Q0950 | Don or doff chemical warfare personal protective clothing | 64 | | B0069 | Inquire CAMS or GO81 for AGE maintenance repair equipment histories | 63 | | R0997 | Perform activity or performance spot checks | 49 | | R0996 | Perform activity inspections | 45 | | R1000 | Perform non-AGE-related quality control activities, other than aircraft | 35 | | R1003 | Perform quality verification inspections (QVIs) on AGE | 33 | | R1002 | Perform quality assurance task evaluations | 30 | TABLE 21 TASKS WHICH BEST DIFFERENTIATE BETWEEN 5- AND 7-SKILL LEVEL ANG PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | 2A652
(N=220) | 2A672
(N=132) | DIFFERENCE | |---|------------------|------------------|------------| | Perform AGE supervisor maintenance actions reviews | 12 | 52 | 40 | | Counsel trainees on training progress | 15 | 53 | -38 | | Inspect completed maintenance | . 31 | 70 | -38 | | Maintain training records or files | 17 | 54 | -37 | | Determine training requirements | 10 | 46 | -36 | | Conduct on-the-iob training (OJT) | 31 | 29 | -36 | | Perform certified trainer duties | 16 | 52 | -35 | | Assign maintenance and repair work | 13 | 48 | -35 | | Recommend personnel for training | 11 | 45 | -34 | | Determine AGE corrosion control schedules | 13 | 45 | -32 | | Determine or establish work assignments or priorities | 14 | 45 | -32 | | Perform activity or performance spot checks | 19 | 49 | -31 | | Assign nersonnel to work areas or duty positions | 16 | 47 | -31 | | | 34 | 64 | -30 | TABLE 22 REPRESENTATIVE TASKS PERFORMED BY 9-SKILL LEVEL ANG PERSONNEL | | PERCENT | |--|------------| | | MEMBERS | | | PERFORMING | | TASKS | (N=15) | | TAGKS | | | S1043 Evaluate personnel for compliance with performance standards | 100 | | S1030 Develop or establish work schedules | 100 | | U1103 Assign maintenance and repair work | 100 | | S1062 Prepare for unit inspections | 100 | | S1021 Determine or establish work assignments or priorities | 100 | | S1046 Evaluate maintenance or utilization of equipment, tools, parts, supplies, or | 100 | | workspace | | | S1044 Evaluate personnel for promotion, demotion, reclassification, or special | 100 | | awards | | | S1028 Develop or establish training schedules | 100 | | S1075 Write replies to inspection reports | 100 | | S1017 Counsel subordinates concerning personal matters | 100 | | S1063 Recommend personnel for training | 100 | | S1016 Coordinate maintenance or facility work orders with action offices | 100 | | S1068 Schedule personnel for temporary duty (TDY) assignments, leaves, or passes | 100 | | S1008 Assign personnel to work areas or duty positions | 93 | | S1072 Write or indorse civilian performance appraisals | 93 | | S1010 Conduct general meetings, such as staff meetings, briefings, conferences, or | 93 | | workshops | | | S1037 Establish performance standards for subordinates | . 93 | | S1015 Conduct supervisory orientations for newly assigned personnel | 93 | | S1074 Write recommendations for awards or decorations | 93 | | U1102 Analyze maintenance reports | 93 | | S1020 Determine or establish logistics requirements, such as personnel, equipment, | 93 | | tools, parts, supplies, or workspace | | | S1070 Write job or position descriptions | 93 | | S1007 Annotate time and attendance sheets for civilian employees | 87 | | | | | B0091 Perform AGE supervisor maintenance actions reviews | 87
87 | TABLE 23 TASK WHICH BEST DIFFERENTIATE BETWEEN 7- AND 9-SKILL LEVEL ANG PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | | DAFSC
2A672
(N=132) | DAFSC
2A692
(N=15) | DIFFERENCE | |-------|--|---------------------------|--------------------------|------------| | C0206 | Perform periodic inspections on hydraulic test stands | 73 | 13 | 09 | | C0185 | Perform periodic inspections on floodlight sets | 92 | 20 | 56 | | C0205 | Perform operational checks on hydraulic test stands | 92 | 20 | 56 | | C0207 | Perform service inspections on hydraulic test stands | 75 | 20 | 55 | | C0191 | Perform periodic inspections on gas turbine compressors | <i>L</i> 9 | 13 | 54 | | L0785 | Troubleshoot brake system malfunctions | 99 | 13 | 53 | | C0184 | Perform operational checks on floodlight sets | 79 | 27 | 52 | | F0384 | Clean and gap spark plugs | 72 | 20 | 52 | | L0783 | Straighten panels, doors, or covers | 72 | 20 | 52 | | D0297 | Remove or install electrical gauges | 78 | 27 | 51 . | | | | | | | | S1068 | Schedule personnel for temporary duty (TDY) assignments, leaves, or passes | 20 | 100 | -80 | | S1072 | | 13 | 93 | -80 | | S1016 | Coordinate maintenance or facility work orders with action offices | 21 | 100 | -79 | | S1070 | Write job or position descriptions | 14 | 93 | -79 | | S1051 | Initiate actions required due to substandard performance of personnel | 16 | 93 | -77 | | S1064 | Review budget requirements | 12 | 87 | -75 | | S1075 | Write replies to inspection reports | . 27 | 100 | -73 | | S1044 | Evaluate personnel for promotion, demotion, reclassification, or special | 28 | 100 | -72 | | | awards | | | | | S1054 | Interview civilian employment applicants | 14 | 87 | -72 | | S1019 | Determine duty position qualification requirements | 24 | 93 | 69- | TABLE 24 DISTRIBUTION OF AFSC 2A6X2 AFRC SKILL LEVEL MEMBERS ACROSS CAREER LADDER JOBS | | DAFSC | DAFSC | DAFSC | DAFSC | |--|--------|---------|--------|-------| | | 2A632 | 2A652 | 2A672 | 3A692 | | SPECIAL TY JOBS | (N=11) | (N=141) | (N=75) | (N=5) | | | | | | | | GENERAL AGE REPAIR JOB | 10/91% | 126 | 46 | 0 | | POWERED AGE INSPECTION JOB | 0 | | 0 | 0 | | NON POWERED AGE PRODUCTION SUPPORT JOB | 0 | - | 0 | 0 | | NON POWERED AGE INSPECTION JOB | 0 | | - | 0 | | GTACS JOB · | 0 | 0 | _ | 0 | | TRAINING CLUSTER | 0 | 0 | 2 | 0 | | QUALITY ASSURANCE CLUSTER | 0 | 0 | 2 | 0 | | SUPPLY/EQUIPMENT CLUSTER | 0 | 4 | 14 | 5 | | NOT GROUPED | _ | 8 | 11 | 0 | TABLE 25 RELATIVE PERCENT TIME SPENT ON DUTIES BY AFRC 2A6X2 DAFSC MEMBERS | | RELATIVE PERCENT TIME SPENT ON DUTIES BY AFRO 2A0A2 DAFSO MEMBERS
(PERCENT RESPONDING) | KC 2A0A2) | DAFOC INE | SIMBERS | | |-------------|---|----------------|----------------|----------------|----------------| | | | DAFSC
2A632 | DAFSC
2A652 | DAFSC
2A672 | DAFSC
3A692 | | DUTIES | | (N=11) | (N=141) | (N=75) | (N=5) | | ¥ | PERFORMING GROUND THATER AIR CONTROL SYSTEM (GTACS) | 1 | 1 | 2 | * | | α | ACTIVITES
PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES | 4 | Ś | 9 | 15 | | م ت | PERFORMING INSPECTIONS | 24 | 20 | 17 | 33 | | D Q | MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | ∞ | 10 | 7 | * | | Ļ | SYSY LEMIS A A DE ET ECTE ONINIC CVCTEMS | 2 | ĸ | 2 | * | | ıı t | MAINTARING ACE ELECTRONING STRICTION AND THE RING ACE ENGINES | ī <u>2</u> | 'n | 10 | * | | ي ر' | MAINTAINING AGE ENGINES
MAINTAINING AGE MOTORS OR GENERATORS | 7 | 14 | 7 | * | | ם כ | MAINTAINING AGE HEATING SYSTEMS | 9 | 9 | 5 | * | | 1 1 | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | 5 | т | 2 | * | | | COOLERS | | | • | ÷ | | r | MAINTAINNG AGE TEST STANDS, BOMB LIFTS,
OR GROUND | 4 | 4 | <u>.</u> | * | | 2 | SERVICINIG HYDRAULIC SYSTEMS MAINTAINING AGE PNEIMATIC SYSTEMS | 4 | 5 | 3 | 0 | | 4 - | MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 9 | 8 | 4 | * | | a ∑ | DISPATCHING AGE | 11 | 5 | 4 | 4 | | z | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | | 5 | 2 | 5 | | 0 | MAINTANING NON POWERED AGE | 4 | 4 | m + | * ÷ | | ď | PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION TRAINING | * | * | * | * | | | | (| , | ć | c | | 0 | PERFORMING MOBILITY OR CONTINGENCY ACTIVITIES | m ÷ | , | 7 (| ∞ г | | ~ | PERFORMING AGE QUALITY VERIFICATION ACTIVITIES | * | | v) ; | - 0 | | S | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITES | . | . 2 | 13 | 33 | | Ţ | PERFORMING TRAINING ACTIVITIES | X | → ÷ | 4 (| <i>y</i> 0 | | n | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | * | * | n | 6 | | > | (TO) SYSTEM ACTIVITIES PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | * | * | 2 | 7 | | * Less | | | | | | TABLE 26 REPRESENTATIVE TASKS PERFORMED BY 3-SKILL LEVEL AFRC PERSONNEL | | | PERCENT
MEMBERS
PERFORMING | |-------|---|----------------------------------| | TASKS | | (N=11) | | | | | | M0804 | Position AGE on flightline | 100 | | M0799 | Operate two-way vehicle radios | 100 | | M0787 | Clean AGE | 100 | | C0108 | Perform operational checks on air compressors | 100 | | C0110 | Perform service inspections on air compressors | 100 | | M0811 | Service AGE | 91 | | C0228 | Perform service inspections on nonpowered AGE maintenance stands | 91 | | C0111 | Perform operational checks on air conditioners | 91 | | D0291 | Remove or install batteries | 91 | | C0113 | Perform service inspections on air conditioners | 91 | | M0805 | Prepare AGE for mobility or training exercises, other than palletizing or | 91 | | | depalletizing | | | C0109 | Perform periodic inspections on air compressors | 91 | | M0802 | Pick up or deliver AGE | 82 | | M0788 | Clean or wax vehicles | 82 | | C0184 | Perform operational checks on floodlight sets | 82 | | C0147 | Perform operational checks on bomb lifts | 82 | | D0290 | Recharge batteries | 82 | | C0149 | Perform service inspections on bomb lifts | 82 | | C0186 | Perform service inspections on floodlight sets | 82 | | M0795 | Follow pintle hook procedures | 73 | | M0814 | Track status of AGE oil or hydraulic dispensing carts | 73 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 73 | | | floors | | | M0813 | Track status of AGE liquid oxygen or liquid nitrogen usage | 64 | | M0812 | Track AGE locations | 64 | | M0801 | Perform operator maintenance on vehicles, other than GTACS vehicles | 64 | TABLE 27 REPRESENTATIVE TASKS PERFORMED BY 5-SKILL LEVEL AFRC PERSONNEL | T. A. C.I.Y. C. | | PERCENT
MEMBERS
PERFORMING
(N=141) | |-----------------|---|---| | TASKS | | | | C0108 | Perform operational checks on air compressors | 96 | | D0291 | Remove or install batteries | 94 | | C0202 | Perform operational checks on heaters | 94 | | C0202 | Perform service inspections on air compressors | 94 | | C0110 | Perform periodic inspections on air compressors | 94 | | C0203 | Perform periodic inspections on heaters | 93 | | C0203 | Perform operational checks on air conditioners | 93 | | C0204 | Perform service inspections on heaters | 93 | | C0204
C0186 | Perform service inspections on floodlight sets | 92 | | C0185 | Perform periodic inspections on floodlight sets | 92 | | D0292 | Remove or install battery cables | 91 | | C0184 | Perform operational checks on floodlight sets | 90 | | C0104
C0113 | Perform service inspections on air conditioners | 89 | | C0113 | Perform periodic inspections on air conditioners | 88 | | M0804 | Position AGE on flightline | 87 | | F0420 | Remove or install engine oil filters | 87 | | L0755 | Pack wheel bearings | 86 | | M0787 | Clean AGE | 85 | | M0802 | Pick up or deliver AGE | 85 | | M0799 | Operate two-way vehicle radios | 85 | | M0795 | Follow pintle hook procedures | 84 | | G0495 | Load test generator sets | 84 | | B0093 | Perform general shop housekeeping, such as cleaning drip pans or sweeping | 82 | | | floors | ~ | | L0754 | Lubricate enclosures, chassis, or drives | 79 | | 140011 | Service AGE | 75 | TABLE 28 TASK WHICH BEST DIFFERENTIATE BETWEEN 3- AND 5-SKILL LEVEL AFRC PERSONNEL (PERCENT MEMBERS PERFORMING) | | | DAFSC
2A632 | DAFSC
2A652 | | |--------|--|----------------|----------------|------------| | TASKS | | (N=11) | (N=141) | DIFFERENCE | | | | 1 | , | Š | | C0157 | Perform operational checks on cabin leakage testers (CLTs) | 73 | 13 | 09 | | C0114 | Perform operational checks on air-cycle machines | 82 | 28 | 53 | | C0149 | Perform service inspections on bomb lifts | 82 | 28 | 53 | | C0159 | Perform service inspections on CLTs | 64 | 1 | 53 | | M0814 | Track status of AGE oil or hydraulic dispensing carts | 73 | 20 | 53 | | C0147 | Perform operational checks on bomb lifts | 82 | 30 | 52 | | C0116 | Perform service inspections on air-cycle machines | 73 | 25 | 48 | | M0813 | Track status of AGE liquid oxygen or liquid nitrogen usage | 64 | 18 | 46 | | C0148 | Perform periodic inspections on bomb lifts | 73 | 28 | 45 | | 10571 | Adjust temperature controllers on air-cycle machines | 64 | 21 | 42 | | C0146 | Perform service inspections on blowers | * | 40 | -40 | | C0144 | Perform operational checks on blowers | * | 40 | -40 | | C0143 | Perform service inspections on battery start carts | 6 | 47 | -38 | | E0346 | Remove or install voltage regulators | 45 | 82 | -37 | | C0130 | Perform periodic inspections on aircraft jacking manifolds | 27 | 63 | -36 | | B00069 | Inquire CAMS or GO81 for AGE maintenance repair equipment histories | 18 | 53 | -35 | | N0827 | Maintain shop equipment, other than overhead hoists or electric tugs | 27 | 62 | -35 | | K0717 | Remove or install mechanical filters | 36 | 72 | -35 | | L0756 | Perform TO modifications on enclosures, chassis, or drives | 27 | 09 | -33 | | K0714 | Remove or install compressor drive couplings | 18 | 50 | -31 | TABLE 29 REPRESENTATIVE TASKS PERFORMED BY 7-SKILL LEVEL AFRC PERSONNEL | | - | PERCENT
MEMBERS
PERFORMING | |-----------|--|----------------------------------| | TO A CITE | | (N=75) | | TASKS | | | | N0820 | Inspect CTKs | 75 | | C0184 | Perform operational checks on floodlight sets | 72 | | C0202 | Perform operational checks on heaters | 72 | | C0204 | Perform service inspections on heaters | 72 | | M0799 | Operate two-way vehicle radios | 71 | | C0185 | Perform periodic inspections on floodlight sets | 69 | | C0109 | Perform periodic inspections on air compressors | 69 | | C0186 | Perform service inspections on floodlight sets | 68 | | R0995 | Inspect completed maintenance | 61 | | S1052 | Inspect personnel for compliance with military standards | 61 | | T1095 | Maintain training records or files | 59 | | R0999 | Perform foreign object damage (FOD) prevention inspections | 59 | | T1084 | Counsel trainees on training progress | 57 | | S1008 | Assign personnel to work areas or duty positions | 55 | | T1096 | Perform certified trainer duties | .53 | | S1021 | Determine or establish work assignments or priorities | 52 | | S1021 | Write or indorse military performance reports | 51 | | S1073 | Evaluate personnel for promotion, demotion, reclassification, or special | 51 | | 51011 | awards | | | S1043 | Evaluate personnel for compliance with performance standards | 48 | | S1074 | Write recommendations for awards or decorations | 47 | | S1073 | Interpret policies, directives, or procedures for subordinates | 47 | | S1028 | Develop or establish training schedules | 45 | | T1085 | Determine training requirements | 45 | | S1030 | Develop or establish work schedules | 43 | | S1030 | Conduct general meetings, such as staff meetings, briefings, conferences, or | 40 | | 21010 | workshops | | TABLE 30 TASKS WHICH BEST DIFFERENTIATE BETWEEN 5- AND 7-SKILL LEVEL AFRC PERSONNEL (PERCENT MEMBERS PERFORMING) | | | DAFSC | DAFSC | - | |--------|---|------------------|-----------------|------------| | TASKS | | 2A652
(N=141) | ZA6/2
(N=75) | DIFFERENCE | | | | | | | | D0296 | Remove or install electrical fuses | 88 | 57 | 31 | | C0175 | Perform onerational checks on engine-driven generators | 75 | 47 | 29 | | M0802 | Pick up or deliver AGE | 85 | 57 | 28 | | C0108 | Perform operational checks on air compressors | 96 | 69 | 27 | | D0297 | Remove or install electrical gauges | 84 | 57 | 26 | | C0205 | Perform operational checks on hydraulic test stands | 06 | 64 | 26 | | M0804 | Position AGE on flightline | 87 | 61 | 26 | | G0491 | Adiust generator voltage or frequency output settings | 72 | 47 | 26 | | D0280 | Clean receptacles, terminals, or connectors, other than for printed circuit | 92 | 51 | 25 | | | boards | | ; | | | L0765 | Remove or install AGE tire, tube, or wheel assemblies | 84 | 59 | 25 | | \$1052 | Inspect personnel for compliance with military | 21 | 61 | -40 | | \$1017 | Counsel subordinates concerning personal matters | 18 | 55 | -37 | | \$1073 | Write or indorse military performance reports | 13 | 51 | -37 | | S1044 | Evaluate personnel for promotion, demotion, reclassification, or special | 16 | 51 | -35 | | | awards | | | , | | S1015 | Conduct supervisory orientations for newly assigned personnel | 15 | 48 | -33 | | S1074 | Write recommendations for awards or decorations | 13 | 47 | -33 | | T1084 | Counsel trainees on training progress | 24 | 57 | -33 | | S1008 | Assign personnel to work areas or duty
positions | 23 | 55 | -32 | TABLE 31 REPRESENTATIVE TASKS PERFORMED BY 9-SKILL LEVEL AFRC PERSONNEL | TASKS | | PERCENT
MEMBERS
PERFORMING
(N=5) | |----------------|--|---| | IASKS | | | | S1011 | Conduct self-inspections or self-assessments | 100 | | V1151 | Requisition equipment, tools, parts, supplies, or repair services using | 100 | | , | International Merchants Purchase Authorization Card (IMPAC) | | | S1014 | Conduct safety inspections of equipment or facilities | 100 | | S1073 | Write or indorse military performance reports | 100 | | S1030 | Develop or establish work schedules | 100 | | U1103 | Assign maintenance and repair work | 100 | | B0073 | Inquire CAMS or GO81 for personnel training status | 100 | | S1074 | Write recommendations for awards or decorations | 100 | | B0085 | Maintain property custodian authorization/custody receipt listings (CA/CRLs) | 100 | | S1016 | Coordinate maintenance or facility work orders with action offices | 100 | | S1021 | Determine or establish work assignments or priorities | 100 | | S1013 | Conduct supervisory performance feedback sessions | 100 | | S1026 | Develop self-inspection or self-assessment program checklists | 100 | | S1010 | Conduct general meetings, such as staff meetings, briefings, conferences, or workshops | 100 | | S1044 | Evaluate personnel for promotion, demotion, reclassification, or special awards | 100 | | S1066 | Review mobility, contingency, disaster preparedness, or unit emergency or | 100 | | 01060 | alert plans Schedule personnel for temporary duty (TDY) assignments, leaves, or passes | 100 | | S1068 | Conduct supervisory orientations for newly assigned personnel | 100 | | S1015 | Establish performance standards for subordinates | 100 | | S1037 | Assign personnel to work areas or duty positions | 100 | | S1008 | Evaluate changes to TOs | 100 | | R0989
S1043 | Evaluate enames to 103 Evaluate personnel for compliance with performance standards | 100 | | R0997 | Perform activity or performance spot checks | 100 | | S1062 | Prepare for unit inspections | 100 | | T1084 | Counsel trainees on training progress | 100 | TABLE 32 TASKS WHICH BEST DIFFERENTIATE BTWEEN 7- AND 9-SKILL LEVEL AFRC PERSONNEL (PERCENT MEMBERS PERFORMING) | | | DAFSC
2A672 | DAFSC
2A692 | | |---------|--|----------------|----------------|------------| | TASKS | | (N=75) | (N=5) | DIFFERENCE | | | | | | | | C0204 | Perform service inspections on heaters | 72 | * | 72 | | D0291 | Remove or install batteries | 71 | * | 71 | | C0203 | Perform periodic inspections on heaters | 71 | * | 71 | | C0110 | Perform service inspections on air compressors | 69 | * | 69 | | C0185 | Perform neriodic inspections on floodlight sets | 69 | * | 69 | | C0109 | Perform periodic inspections on air compressors | 69 | * | 69 | | C0186 | Perform service inspections on floodlight sets | 89 | * | 89 | | C0111 | Perform operational checks on air conditioners | 89 | * | 89 | | D0292 | Remove or install battery cables | <i>L</i> 9 | * | | | D0306 | Remove or install power cables | <i>L</i> 9 | * | 29 | | | | | | | | \$1070 | Write job or position descriptions | 11 | 100 | 68- | | \$1016 | Coordinate maintenance or facility work orders with action offices | 13 | 100 | -87 | | \$1061 | Plan lavouts of facilities | 13 | 100 | -87 | | R0989 | Evaluate changes to TOs | 16 | 100 | -84 | | T1092 | Evaluate effectiveness of training programs, plans, or procedures | 17 | 100 | -83 | | 111108 | Direct or prepare reports of survey | 17 | 100 | -83 | | \$11068 | Schedule nersonnel for temporary duty (TDY) assignments, leaves, or passes | 17 | 100 | -83 | | R0990 | Evaluate reports of deficiency (RODs), such as product quality deficiency | 17 | 100 | -83 | | | reports (PQDRs) | | | | | R0993 | Initiate one-time inspections (OTIs) | 20 | 100 | -80 | | R0991 | Evaluate suggestions for modifications | 20 | 100 | -80 | | | | | | | ### TABLE 33 ### RELATIVE PERCENT TIME SPENT ON DUTIES BY AD FIRST-ENLISTMENT PERSONNEL (N=387) | | | PERCENT
TIME
SPENT | |--------|---|--------------------------| | DU | TIES | | | A | PERFORMING GROUND THATER AIR CONTROL SYSTEM (GTACS) | 2 | | ъ | ACTIVITES PERFORMING GENERAL PRODUCTION SUPPORT ACTIVITIES | 6 | | В | PERFORMING GENERAL I RODOCTION BOTTOM TOTAL | 25 | | C | MAINTAINING AEROSPACE GROUND EQUIPMENT ELECTRICAL | 9 | | D | | | | | SYSTEMS MAINTAINING AGE ELECTRONINC SYSTEMS | 2 | | E | MAINTAINING AGE ELECTRONING STOTEMS MAINTAINING AGE ENGINES | 12 | | F | MAINTAINING AGE ENGINES MAINTAINING AGE MOTORS OR GENERATORS | 2 | | G
H | MAINTAINING AGE HEATING SYSTEMS | 5 | | н
I | MAINTAINING AGE REFRIGERATION SYSTEMS OR EQUIPMENT | 3 | | 1 | COOLERS | | | J | MAINTAINNG AGE TEST STANDS, BOMB LIFTS, OR GROUND | 5 | | , | SERVICINIG HYDRAULIC SYSTEMS | | | K | MAINTAINING AGE PNEUMATIC SYSTEMS | 4 | | L | MAINTAINING AGE ENCLOSURES, CHASSIS, OR DRIVES | 6 | | M | DISPATCHING AGE | 7 | | N | MAINTAINING SPECIAL TOOLS OR SHOP EQUIPMENT | 3 | | 0 | MAINTANING NON POWERED AGE | 5 | | P | PERFORMING GENERAL AIRCRAFT OR CROSS UTILIZATION TRAINING | Ψ. | | | (CUT) ACTIVITIES | 1 | | Q | PERFORMING MOBILITY OR CONTINGENCY ACTIVITIES | 1 | | Ŕ | PERFORMING AGE QUALITY VERIFICATION ACTIVITIES | * | | S | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITES | * | | T | PERFORMING TRAINING ACTIVITIES | * | | U | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | · · | | V | (TO) SYSTEM ACTIVITIES PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 1 | ^{*} Less than one percent ### TABLE 34 REPRESENTATIVE TASKS PERFORMED BY FIRST-ENLISTMENT PERSONNEL (N=387) | | | MEMBERS | |--------|---|------------| | TASKS | | PERFORMING | | | | | | D0291 | Remove or install batteries | 88 | | C0110 | Perform service inspections on air compressors | 88 | | C0108 | Perform operational checks on air compressors | 86 | | C0204 | Perform service inspections on heaters | 85 | | C0186 | Perform service inspections on floodlight sets | 84 | | C0109 | Perform periodic inspections on air compressors | 84 | | C0202 | Perform operational checks on heaters | 84 | | M0787 | Clean AGE | 83 | | C0184 | Perform operational checks on floodlight sets | 83 | | C0226 | Perform operational checks on nonpowered AGE maintenance stands | 83 | | C0137 | Perform service inspections on aircraft tripods or axle jacks | 83 | | D0292 | Remove or install battery cables | 83 | | C0207 | Perform service inspections on hydraulic test stands | 82 | | C0228 | Perform service inspections on nonpowered AGE maintenance stands | 82 | | C0135 | Perform operational checks on aircraft tripods or axle jacks | 82 | | M0802 | Pick up or deliver AGE | 82 | | C0134 | Perform service inspections on aircraft tow bars | 82 | | C0205 | Perform operational checks on hydraulic test stands | 81 | | C0185 | Perform periodic inspections on floodlight sets | 81 | | C0227 | Perform periodic inspections on nonpowered AGE maintenance stands | 81 | | L0755 | Pack wheel bearings | 80 | | C0132 | Perform operational checks on aircraft tow bars | 80 | | C0203 | Perform periodic inspections on heaters | 80 | | C0113 | Perform service inspections on air conditioners | 79 | | T 0765 | Domayo or install AGE tire tube or wheel assemblies | 79 | ### TABLE 35 ### EQUIPMENT USED BY AD FIRST-ENLISTMENT AFSC 2A6X2 PERSONNEL (PERCENT MEMEBERS RESPONDING) | | 1ST ENL | |----------------------------|---------| | EQUIPMENT | (N=387) | | | | | Heat Shrink Gun | 95 | | Wrench Torque | 93 | | Battery Charger | 90 | | Electric or Cordless Drill | 87 | | Tap and Die | 87 | | Jack Stands | 85 | | Parts Cleaner | 85 | | Bench Grinder | 84 | | Multimeter, Digital Scale | 82 | | Tester, Carbon Monoxide | 81 | | Jumper Cables | 80 | | Pneumatic Drill | 79 | | Wrench, Impact | 79 | | Soldering Gun | 79 | | Soldering Iron | 79 | | Crimping Tool | 79 | | Impact Driver | 71 | TABLE 36 ## TASKS WITH HIGHEST TRAINING EMPHASIS RATINGS | | | | SK | DIFF | : | 3.92 | 5.49 | 3.88 | 12 | 3.52 | 3.86 | 71 | 3.98 | 04 | 99 | 0.7 | .73 | 53 | 4.63 | 4.72 | 4.50 | 5.86 | 6.45 | | |--------------------|------------|-------|---------|---------|---|---|---|--|--|--|---|--|---|---------------------------------------|--|---|--|--------------------------------------|---|---|---|---|--|---------------------------------------| | | | | TASK | IO | | 3. | 5. | Э. | 4. | 3. | Э. | 4 | Э. | 4. | 4. | 5. | ж. | 4 | 4. | 4 | 4 | 5. | 9 | | | PERCENT
MEMBERS | PERFORMING | 2A6X2 | 1ST ENL | (N=387) | | 98 | 81 | 84 | 78 | 88 | 83 | 82 | 79 | 84 | 71 | 70 | 84 | 20 | 81 | 80 | 84 | <i>L</i> 9 | 63 | | | PERCENT
MEMBERS | PERFO | 2A6X2 | 1ST JOB | (N=180) | | 82 | 82 | 98 | 82 | 68 | 98 | 84 | 83 | 98 | 72 | 71 | 87 | 71 | 84 | 81 | 84 | 69 | 61 | | | | | | TRNG | EMP | | 6.11 | 6.10 | 6.05 | 6.04 | 6.04 | 6.04 | 6.02 | 6.01 | 5.95 | 5.94 | 5.87 | 5.85 | 5.82 | 5.54 | 5.52 | 5.52 | 5.50 | 5.48 | | | | | | | | | Perform
operational checks on air compressors | Perform operational checks on hydraulic test stands | Perform service inspections on heaters | Perform operational checks on air conditioners | Perform service inspections on air compressors | Perform operational checks on floodlight sets | Perform service inspections on hydraulic test stands | Perform service inspections on air conditioners | Perform operational checks on heaters | Perform service inspections on gas turbine compressors | Perform operational checks on gas turbine compressors | Perform service inspections on floodlight sets | Perform carbon monoxide tests (CMTs) | Perform periodic inspections on floodlight sets | Perform periodic inspections on heaters | Perform periodic inspections on air compressors | Perform periodic inspections on gas turbine compressors | Troubleshoot electrical circuitry malfunctions, other than | integrated or solid state circuitries | | | | | | TASKS | | CO108 | C0205 | C0204 | C0111 | C0110 | C0184 | C0207 | C0113 | C0202 | C0192 | C0190 | C0186 | H0532 | C0185 | C0203 | C0109 | C0191 | C0328 | | TE MEAN=2.30; S.D.=1.32; HIGH=3.62 TD MEAN=5.00; S.D.=1.00; HIGH=6.00 TABLE 37 ## TASKS RATED HIGHEST IN TASK DIFFICULTY ### PERCENT MEMBERS PERFORMING | TASKS | | TASK
DIFF | 2A6X2
1ST JOB
(N=180) | 2A6X2
1ST ENL
(N=387) | DAFSC
2A632
(N=346) | TRG
EMP | |-------|--|--------------|-----------------------------|-----------------------------|---------------------------|--------------| | E0352 | Trouble shoot integrated or solid state circuitry | 7.35 | 37 | 35 | 35 | 3.63 | | | malfunctions | 7 10 | ,
, | γ | 73 | 777 | | A0023 | Measure AGE solid state circuitry frequencies | 7.10 | 7 7 | رع
د د | ر
د
د | 77.7
7.77 | | A0022 | Measure AGE integrated circuitry frequencies | /.0/ | 7 7; | C7 | 77 | 77.7 | | D0329 | Troubleshoot load bank malfunctions | 86.9 | 44 | 46 | 44 | 5.93 | | P0913 | Remove or install aircraft landing gear components | 6.95 | 7 | 2 | 7 | .02 | | S1036 | Establish organizational policies, such as operating | 6.90 | 7 | — | | 1.00 | | | instructions (OIs), standard operating procedures | | | | | | | | (SOPs), or local workcards | | | | , | ! | | F0477 | Repair turbine MT-1 boxes | 6.87 | 12 | 14 | 14 | 1.47 | | 10634 | Troubleshoot refrigeration system or equipment cooler | 98.9 | 24 | 26 | 25 | 4.29 | | | malfunctions, other than using Sporlan diagnostic tester | | | | | : | | S1033 | Draft budget requirements | 98.9 | 3 | 7 | 7 | .64 | | F0371 | Adjust turbine engine centrifugal switch assemblies | 6.82 | 38 | 40 | 39 | 4.26 | | A0035 | Perform maintenance on EPU/frequency converters | 6.80 | 21 | 23 | 22 | 2.17 | | F0376 | Adjust turbine engine trim control motors | 6.75 | 37 | 40 | 40 | 4.31 | | S1034 | Draft host tenant or interservice agreements | 6.74 | 7 | 2 | | .57 | | P0909 | Remove or install aircraft brake assemblies | 6.72 | 2 | 7 | 7 | .05 | | U1115 | Initiate classified reports, messages, or documents | 6.70 | 2 | 2 | | .79 | | F0468 | Renair engines | 6.70 | 45 | 45 | 45 | 3.15 | | P0927 | Service aircraft environmental systems | 89.9 | 2 | 7 | 7 | .02 | | 10632 | Silver solder refrigerant lines | 89.9 | 12 | 12 | 12 | 3.01 | | S1035 | Draft supplements or changes to directives, such as | 89.9 | - | _ | | .73 | | | policy directives, instructions, or manuals | (| ć | ç | - | 07.7 | | F0374 | Adjust turbine engine fuel controls | 6.58 | 37 | 74 | 1 | 4.40 | | | | | | | | | TABLE 38 EXAMPLES OF STS ELEMENTS NOT SUPPORTED BY CRITERION GROUP SURVEY DATA (PERCENT MEMBERS PERFORMING) | TASKS | | TASK
DIFF | 2A6X2
1ST JOB
(N=180) | 2A6X2
1ST ENL
(N=387) | TRNG | |-----------|---|--------------|-----------------------------|-----------------------------|------| | A2.16.3.5 | Correct malfunctions (Gas Turbine Engines)
F0435 Remove or install jet tube assemblies
F0471 Repair jet tube assemblies | 6.16 | 17 | 17 | 1.69 | | A2.19.1.5 | Correct malfunctions (Conditioned Air Systems/Units)
10616 Remove or install refrigerant or equipment cooler gauges
10620 Remove or install refrigerant reheat valve components | 5.98 | 19 | 18 | 2.57 | TE MEAN=2.30; S.D.=1.32; HIGH=3.62 TD MEAN=5.00; S.D.=1.00; HIGH=6.00 TABLE 39 EXAMPLES OF TECHNICALTASKS PERFORMED BY 20 PERCENT OR MORE GROUP MEMBERS AND NOT REFERENCED TO THE STS (PERCENT MEMBERS PERFORMING) | TASKS | | TASK
DIFF | 2A6X2
1ST JOB
(N=180) | 2A6X2
1ST ENL
(N=387) | DAFSC
2A632
(N=346) | DAFSC
2A652
(N=949) | DAFSC
2A672
(N=435) | TRNG | |----------------|---|--------------|-----------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|--------------| | B0067
B0069 | Inquire CAMS or G081 for AGE maintenance Inquire CAMS or G081 for AGE Maintenance repair | 4.63
3.91 | 63
52 | 64
53 | 64
53 | 63
54 | 57
57 | 4.12 | | B0071 | equipment nistories Inquire CAMS or G081 for AGE scheduled, unscheduled, or | 4.92 | 69 | 72 | 73 | 69 | 99 | 3.84 | | B0098 | Research national stock or part numbers using Federal | 4.59 | 59 | 64 | 64 | 71 | 59 | 3.81 | | C0114 | Perform operational checks on air cycle machines | 4.54 | 31 | 39 | 36 | 38 | 21 | 3.99 | | C0213
C0217 | Ferform service inspections on load banks Perform operational checks on motor generators | 5.32
4.84 | 61 |)
(| /8
62 | 67
53 | 24
24 | 4.29
4.69 | | C0219 | Perform service inspections on motor generators | 4.67 | 64 | 63 | 64 | 52 | 21 | 4.13 | | C0247 | Perform operational checks on shop support equipment | 3.61 | 73 | 74 | 73 | 71 | 37 | 3.05 | | 10694 | Weigh test bomb lifts | 3.89 | 48 | 53 | 51 | 51 | 19 | 4.84 | TE MEAN=2.30; S.D.=1.32; HIGH=3.62 TD MEAN=5.00; S.D.=1.00; HIGH=6.00 TABLE 40 ### (LESS THAN 30 PERCENT MEMBERS PERFORMING) EXAMPLES OF UNSUPPORTED POI OBJECTIVES | | | PERC | PERCENT | | | |-------------------------|------|---------|-------------------|------|------| | | | MEM | AEMBERS | | | | | | PERFO! | RMING | | | | | • | 2A6X2 | 2A6X2 2A6X2 | | | | | TRNG | 1ST JOB | 1ST ENL | TASK | | | ELEMENTS/ MATCHED TASKS | EMP | (N=180) | (N=180) $(N=387)$ | DIFF | , | | ELEMENTS/ MATCHED TASKS | EMP | (N=180) | (N=387) | | DIFF | POI | 5.22 | 3.99 | |--|---| | 25 | 26 | | 25 | 27 | | 2.64 | 2.73 | | Using and AFTO Form 350 and a case situation, make required entries on the form IAW and TOs 10583 Perform turn in or acceptance inspections on refrigeration or cooling equipment or parts | Using a commercial manual and CTK, perform coolant recycling C0138 Perform operational checks on antifreeze recycling | | III.9.c | VI.4.b | TE MEAN=2.30; S.D.=1.32; HIGH=3.62 TD MEAN=5.00; S.D.=1.00; HIGH=6.00 systems TABLE 41 EXAMPLES OF TASKS PERFORMED BY MORE THAN 30 PERCENT OF MEMBERS NOT MATCHED TO POI LEARNING OBJECTIVES | | | - | (414 | 1 | | |---------|---|------|------------|---------|------| | | | | PERCENT | ENI | | | | | | MEMBERS | BERS | | | | | | PERFORMING | RMING | | | | | • | 2A6X2 | 2A6X2 | | | | | TRNG | 1ST JOB | 1ST ENL | TASK | | POI ELE | POI ELEMENTS/ MATCHED TASKS | EMP | (N=180) | (N=387) | DIFF | | | | | | | | | B0067 | Inquire CAMS or G081 for AGE event maintenance | 4.63 | 63 | 64 | 4.12 | | B0069 | Inquire CAMS or G081 for AGE event maintenance repair | 3.91 | 52 | 53 | 4.06 | | | equipment histories | | | | | | C0217 | Perform operational checks on motor generators | 4.84 | 61 | 09 | 4.69 | | C0218 | Perform periodic inspections on motor generators | 4.48 | 09 | 59 | 5.08 | | F0342 | Remove or install diodes | 3.89 | 54 | 99 | 5.25 | | E0346 | Remove or install voltage regulators | 3.98 | 54 | 57 | 5.02 | | F0385 | Drain of flush radiators | 4.09 | 63 | 65 | 4.01 | | F0443 | Remove or install turbine engine combustor cans | 4.56 | 59 | 61 | 5.42 | | H0523 | Adjust burner control valves | 4.39 | 53 | 52 | 5.24 | | TE MEA | TE MEAN=2.30; S.D.=1.32; HIGH=3.62 | | | | | | TD MEA | TD MFAN= $5.00 \cdot S.D = 1.00 \cdot HIGH=6.00$ | | | | | | LD MILL | | | | | | TABLE 42 COMPARISON OF JOB SATISFACTION INDICATORS BY TAFMS GROUPS (PERCENT MEMBERS RESPONDING) | 1999 COMP CM=387) (N=5,173) (N=226) (N=3,300) (N=3,100) CM=387) CM=387 | | 1-48 MO | 1-48 MOS TAFMS | 49-96 MOS TAFMS | S TAFMS | 97+ MOS TAFMS | TAFMS |
--|------------------------------------|---------|----------------|-----------------|-----------|---------------|-----------| | 1999 COMP 1999 COMP | | | | | | | | | 2A6X2 SAMPLE* 2A6X2 SAMPLE* (N=387) (N=5,173) (N=226) (N=3,300) 19 | | 1999 | COMP | 1999 | COMP | 1999 | COMP | | 19 8 15 9 19 14 21 13 13 15 9 14 21 13 13 15 13 15 13 15 13 15 13 15 15 | | 2A6X2 | SAMPLE* | 2A6X2 | SAMPLE* | 2A6X2 | SAMPLE* | | 19 8 15 9 19 14 21 13 62 78 64 78 63 62 65 57 63 62 65 57 13 24 16 17 13 24 16 26 13 24 16 26 16 17 11 15 E 67 62 69 64 67 62 69 64 17 21 20 21 NT GAINED 20 18 25 17 13 18 6 63 67 64 69 63 67 64 69 63 67 64 69 64 69 63 67 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 < | | (N=387) | (N=5,173) | (N=226) | (N=3,300) | (N=568) | (N=9,078) | | 19 8 15 9
19 14 21 13
62 78 64 78
63 62 65 57
63 62 65 57
63 62 65 57
13 24 16 26
16 17 11 15
67 62 69 64
67 62 69 64
17 11 15
20 20 18 25
17 13 18 6
63 67 64 69
63 67 64 69 | EXPRESSED JOB INTEREST: | | | | | | | | 19 14 21 13 62 78 64 78 63 62 65 57 63 62 65 57 13 24 16 26 13 24 16 26 14 19 17 15 67 62 69 64 17 21 20 21 20 20 18 25 17 13 18 6 64 69 64 69 65 67 66 64 67 68 68 68 68 | DALL | 19 | ∞ | 15 | 6 | ∞ | 10 | | 24 14 19 17 17 11 15 65 57 65 57 65 65 57 67 62 69 64 64 17 11 15 15 17 17 11 18 6 6 64 69 69 64 69 64 69 69 64 69 69 69 69 69 69 69 69 69 69 69 69 69 | SO-SO | 19 | 14 | 21 | 13 | 18 | 13 | | 24 14 19 17 63 62 65 57 63 24 16 26 13 24 16 26 16 17 11 15 67 62 69 64 67 21 20 21 17 13 18 6 63 67 64 69 64 69 65 73 58 68 54 20 41 13 | INTERESTING | 62 | 78 | . 64 | 78 | 74 | 77 | | ED 24 14 19 17 63 62 65 57 13 24 16 26 15 67 62 69 64 67 62 69 64 67 62 69 64 67 62 69 64 67 62 69 64 64 69 64 69 63 67 64 69 64 73 58 68 54 20 41 13 | PERCEIVED UTILIZATION OF TALENTS: | | | | | | | | HNG: 63 62 65 57 13 24 16 26 15 16 26 16 26 17 11 15 15 17 11 15 17 11 15 17 11 15 17 17 11 13 18 6 6 17 13 18 6 6 18 18 18 6 6 18 18 18 6 6 18 18 18 6 6 18 18 18 6 6 19 19 19 19 19 19 | NOT AT ALL/ VERY LITTLE | 24 | 14 | 19 | 17 | 11 | 16 | | ING: 16 17 11 15 67 67 62 69 64 17 21 20 20 20 18 25 17 13 18 6 45 73 58 68 45 73 58 68 | FAIRLY TO VERY WELL | 63 | 62 | 65 | 57 | 99 | 57 | | HNG: 16 17 11 15 67 69 64 64 67 21 20 21 20 21 18 25 17 13 18 6 6 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 64 69 69 69 69 69 69 69 69 69 69 69 69 69 | EXCELLENT OR PERFECT | 13 | 24 | 16 | 26 | 23 | 27 | | ED | PERCEIVED UTILIZATION OF TRAINING: | | | | | | | | 67 62 69 64 17 21 20 21 20 20 18 25 17 13 18 6 63 67 64 69 45 73 58 68 54 20 41 13 10 10 10 | NOT AT ALL/ VERY LITTLE | 16 | 17 | 11 | 15 | 12 | 16 | | 17 21 20 21 20 20 18 25 17 13 18 6 63 67 64 69 45 73 58 68 54 20 41 13 10 10 10 | FAIRLY TO VERY WELL | - 29 | 62 | 69 | 64 | 99 | 59 | | 20 20 18 25 17 13 18 6 63 67 64 69 45 73 58 68 54 20 41 13 1 7 1 10 | EXCELLENT OR PERFECT | 17 | 21 | 20 | 21 | 22 | 25 | | D 20 20 18 25 17 13 18 6 6 NT INTENTIONS: ABLY YES 54 20 41 13 19 | SENSE OF ACCOMPLISHMENT GAINED | | | | | | | | 20 20 18 25 17 13 18 6 63 67 64 69 45 73 58 68 54 20 41 13 1 1 10 | FROM WORK: | | , | , | | , | | | 17 13 18 6 63 67 64 69 45 73 58 68 54 20 41 13 1 7 1 10 | DISSATISFIED | 20 | 20 | 18 | 25 | 51 | 77 | | 63 67 64 69 45 73 58 68 54 20 41 13 13 7 1 10 | NEUTRAL | 17 | 13 | 18 | 9 | 10 | ∞ | | 45 73 58 68 54 20 41 13 1 7 1 10 | SATISFIED | 63 | <i>L</i> 9 | 64 | 69 | 75 | 71 | | SS 45 73 58 68 54 20 41 13 | REENLISTMENT INTENTIONS: | | | | | | | | 54 20 41 13 | YES, OR PROBABLY YES | 45 | 73 | 58 | 89
 | 65 | 53 | | 1 1 10 | NO, OR PROBABLY NO | 54 | 20 | 41 | 13 | 6 | 7 | | | PLAN TO RETIRE | 1 | 7 | 1 | 19 | 26 | 40 | * Comparative sample of Manned Aerospace Maintenance career ladders surveyed in 1998 include the 2A0X1 A/B, 2A1X1, 2A1X2, 2A1X3, 2A1X4, 2A1X7, 2A3X1 A/B/C, 2A5X1 A/B/C, 2A5X1 A/B/C, 2A5X1 A/B/C, 2A5X1 A/B/C, 2A5X1 A/B/C, 2A5X1 A/B/C, 2A5X2, 2A5X3 A/B/C, 2A6X1 A/B/C/D/E, 2A6X3, 2A6X3, 2A6X4, 2A6X5, 2A6X6, 2A7X1, 2A7X2, 2A7X3, and 2A7X4 TABLE 43 ## COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 2A6X2 TAFMS GROUPS IN CURRENT STUDY TO PREVIOUS STUDY (PERCENT MEMBERS RESPONDING) | | 1-48 MO | 1-48 MOS TAFMS | 49-96 MOS TAFMS | S TAFMS | 97+ MOS TAFMS | TAFMS | | |---|---------|----------------|-----------------|---------|---------------|---------|--| | | 1999 | 1996 | 1999 | 1996 | 1999 | 1996 | | | | (N=387) | (N=679) | (N=226) | (N=288) | (N=568) | (N=877) | | | EXPRESSED JOB INTEREST: | (| | | (| i | ţ | | | INTERESTING | 62 | 69 | 64 | 89 | 74 | 77 | | | SO-SO | 19 | 19 | 21 | 19 | 18 | 17 | | | . TING | 19 | . 12 | 15 | 13 | 8 | 9 | | | PERCEIVED LITH IZATION OF TALENTS: | | | | | | | | | FAIRLY WELL TO PERFECTLY | 9/ | 81 | 81 | 82 | 68 | 88 | | | LITTLE OR NOT AT ALL | 24 | 19 | 61 | 18 | 11 | 12 | | | PERCEIVED LITH IZATION OF TRAINING: | | | | | | | | | FAIRLY WELL TO PERFECTLY | 84 | 06 | 68 | 87 | 88 | 84 | | | LITTLE OR NOT AT ALL | 16 | 10 | Ξ | 13 | 12 | 16 | | | SENSE OF ACCOMPLISHMENT GAINED | | -11- | | | | | | | FROM WORK: | | | | | | | | | SATISFIED | 63 | 69 | 64 | 70 | 75 | 77 | | | NEUTRAL | 17 | 18 | 18 | 13 | 10 | 6 | | | DISSATISFIED | 20 | 13 | 18 | 17 | 15 | 14 | | | מז בראוחיי ברוחיי בו חזי ברון בחיטר זו ברוח ב | | | | | | | | | KEENLISIMENI INIENIIONS: | Ų | (| Ç | ; | , | ļ | | | YES, UK PKUBABLY YES | 45 | 70 | 38 | /3 | 69
— | ۲, | | | NO, OR PROBABLY NO | 54 | 38 | 41 | 26 | 6 | 7 | | | PLAN TO RETIRE | | 0 | _ | | 26 | 18 | | TABLE 44 COMPARISON OF JOB SATISFACTION INDICATORS BY AD
SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | | General | | Powered | NP AGE | - | | |------------------------------------|---------|------------|----------|----------|----------|---------| | | AGE | AGE | AGE | Product. | NP AGE | | | | Repair | Dispatch | Inspect. | Support | Inspect. | GTACS | | | Job | Job | Job | Job | Job | Job | | | (ST148) | (ST144) | (ST169) | (ST164) | (ST149) | (ST170) | | | (N=758) | (N=3) | (N=8) | (N=5) | (N=4) | (N=29) | | EXPRESSED JOB INTEREST: | | | | | | | | DOLL | 12 | 0 | 13 | 20 | 25 | 24 | | OS-OS | 20 | <i>L</i> 9 | 13 | 20 | 25 | 10 | | INTERESTING | 89 | 33 | 74 | 09 | 50 | 99 | | PERCEIVED UTILIZATION OF TALENTS: | | | | | | | | NOT AT ALL/VERY LITTLE | 17 | 33 | 0 | 0 | 0 | 31 | | FAIRLY TO VERY WELL | 99 | 29 | 100 | 100 | 100 | 59 | | EXCELLENT OR PERFECT | 17 | 0 | 0 | 0 | 0 | 10 | | PERCEIVED UTILIZATION OF TRAINING: | | | | | | | | NOT AT ALL/VERY LITTLE | 6 | 33 | 0 | 0 | 25 | 31 | | FAIRLY TO VERY WELL | 70 | <i>L</i> 9 | 100 | 100 | 75 | 62 | | EXCELLENT OR PERFECT | 21 | 0 | 0 | 0 | 0 | 7 | | SENSE OF ACCOMPLISHMENT GAINED | | | | | | | | FROM WORK: | | | | | | | | DISSATISFIED | 16 | 0 | 13 | 40 | 20 | 28 | | NEUTRAL | 14 | 33 | 13 | 20 | 25 | 17 | | SATISFIED | 70 | 29 | 74 | 40 | 25 | 55 | | REENLISTMENT INTENTIONS: | | | | | | | | PLAN TO RETIRE | 9 | 0 | 0 | 0 | 25 | 7 | | NO, OR PROBABLY NO | 35 | 100 | 20 | 40 | 20 | 38 | | YES, OR PROBABLY YES | 59 | 0 | 50 | 09 | 25 | 55 | ### TABLE 44 (CONTIUED) ## COMPARISON OF JOB SATISFACTION INDICATORS BY AD SPECIALTY JOBS | (PERCENT MEMBERS RESPONDING) | (PERCENT MEMBERS RESPONDING) | EMBERS 1 | RESPONDI | NG) | | S S | | |------------------------------------|------------------------------|----------|----------|---------|----------|---------|--| | | Munitions | | | Supply/ | Product. | Super | | | | AGE | Training | ÓΑ | Equip. | Support | visory | | | | Job | Cluster | Cluster | Cluster | Job | Cluster | | | | (ST161) | (ST040) | (ST063) | (ST091) | (ST155) | (ST096) | | | | (N=9) | (N=38) | (N=10) | (N=032) | (N=23) | (N=101) | | | EXPRESSED JOB INTEREST: | | | | | | | | | DULL | 44 | 5 | 0 | 25 | 6 | ∞ | | | OS-OS | 22 | 5 | 10 | 13 | 13 | 16 | | | INTERESTING | 34 | 90 | 06 | 62 | 78 | 92 | | | PERCEIVED UTILIZATION OF TALENTS: | | | | | | | | | NOT AT ALL/VERY LITTLE | 33 | 8 | 0 | 25 | 6 | 6 | | | FAIRLY TO VERY WELL | 99 | 47 | 09 | 53 | 78 | 65 | | | EXCELLENT OR PERFECT | 11 | 45 | 40 | 22 | 13 | 26 | | | PERCEIVED UTILIZATION OF TRAINING: | | | | | | | | | NOT AT ALL/VERY LITTLE | 22 | 13 | 0 | 25 | 35 | 14 | | | FAIRLY TO VERY WELL | 78 | 45 | 09 | 59 | 99 | 64 | | | EXCELLENT OR PERFECT | 0 | 42 | 40 | 16 | 6 | 22 | | | SENSE OF ACCOMPLISHMENT GAINED | | | | | | | | | FROM WORK: | | | | | | 1 | | | DISSATISFIED | 22 | 11 | 0 | 21 | 13 | 17 | | | NEUTRAL | 22 | 5 | 10 | 16 | 13 | 7 | | | SATISFIED | 99 | 84 | 06 | 63 | 74 | 9/ | | | REENLISTMENT INTENTIONS: | | | | | <u> </u> | | | | PLAN TO RETIRE | 0 | 2 | 30 | 16 | 26 | 48 | | | NO, OR PROBABLY NO | 99 | 16 | 10 | 34 | 22 | 9 | | | YES, OR PROBABLY YES | 44 | 79 | 09 | 50 | 52 | 47 | | | | | | | | | | | TABLE 44 (CONTIUED) ## COMPARISON OF JOB SATISFACTION INDICATORS BY AD SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | | NCO
NCO | Hazmat | Tech. | | |-----------------------------------|------------|---------|---------|--| | | Mobility | Manager | Order | | | | Job | Job | Job | | | | (ST115) | (ST137) | (ST122) | | | | (N=12) | (N=5) | (N=5) | | | XPRESSED JOB INTEREST: | | | | | | DULL, | 17 | 40 | 20 | | | OS-OS | 33 | 20 | 20 | | | INTERESTING | 20 | 40 | 09 | | | ERCEIVED UTILIZATION OF TALENTS: | | | | | | NOT AT ALL/VERY LITTLE | 42 | 20 | 09 | | | FAIRLY TO VERY WELL | 50 | 09 | 40 | | | EXCELLENT OR PERFECT | ∞ | 20 | 0 | | | ERCEIVED UTILIZATION OF TRAINING: | | | | | | NOT AT ALL/VERY LITTLE | 58 | 20 | 20 | | | FAIRLY TO VERY WELL | 42 | 09 | 80 | | | EXCELLENT OR PERFECT | 0 | 20 | 0 | | | ENSE OF ACCOMPLISHMENT GAINED | | | | | | FROM WORK: | | | | | | DISSATISFIED | 25 | 09 | 40 | | | NEUTRAL | 33 | 0 | 0 | | | SATISFIED | 42 | 40 | 09 | | | EENLISTMENT INTENTIONS: | | | | | | PLAN TO RETIRE | 17 | 20 | 20 | | | NO, OR PROBABLY NO | ∞ | 20 | 40 | | | YES, OR PROBABLY YES | 75 | 09 | 40 | | | | | | | | TABLE 45 # COMPARISON OF JOB SATISFACTION INDICATORS BY ANG SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | General | | Powered | | |---------|---|----------|--| | AGE | AGE | AGE | | | Repair | Dispatch | Inspect. | GTACS | | Job | Job | Job | Job | | (ST148) | (ST144) | (ST169) | (ST170) | | (N=304) | (N=2) | (6=N) | (N=4) | | | | | | | 4 | 0 | 0 | 0 | | 10 | 0 | 22 | 25 | | 98 | 100 | 78 | 75 | | | | | | | 9 | 0 | 11 | 0 | | 75 | 100 | 29 | 100 | | 19 | 0 | 22 | 0 | | | | | | | 7 | 0 | 0 | 0 | | 72 | 100 | 100 | 100 | | 21 | 0 | 0 | 0 | | - | - | | | | | | | | | 7 | 0 | 0 | 0 | | 13 | 20 | 22 | 0 | | 80 | 50 | 78 | 100 | | | General AGE Repair Job (ST148) (N=304) 10 86 6 75 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | AGE Dispatch Job (ST144) (N=2) (N=2) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | TABLE 45 (CONTIUED) # COMPARISON OF JOB SATISFACTION INDICATORS BY ANG SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | | Munitions | | Product. | Super- | |-----------------------------------|-----------|---------|----------|---------| | - | AGE | QA | Support | visory | | | Job | Cluster | Job | Cluster | | | (ST161) | (ST063) | (ST155) | (ST096) | | | (N=2) | (N=4) | (N=1) | (N=23) | | XPRESSED JOB INTEREST: | | | | | | DULL | 0 | 0 | 0 | 0 | | SO-SO | 0 | 20 | 0 | 4 | | INTERESTING | 100 | 80 | 100 | 96 | | ERCEIVED UTILIZATION OF TALENTS: | | | | | | NOT AT ALL/VERY LITTLE | 0 | 0 | 0 | 0 | | FAIRLY TO VERY WELL | 100 | 70 | 0 | 78 | | EXCELLENT OR PERFECT | 0 | 30 | 100 | 22 | | ERCEIVED UTILIZATION OF TRAINING: | | | | | | NOT AT ALL/VERY LITTLE | 0 | 0 | 0 | 0 | | FAIRLY TO VERY WELL | 100 | 70 | 0 | 9/ | | EXCELLENT OR PERFECT | 0 | 30 | 100 | 24 | | ENSE OF ACCOMPLISHMENT GAINED | | | | | | FROM WORK: | | | | | | DISSATISFIED | 0 | 0 | 0 | 0 | | NEUTRAL | 0 | 20 | 0 | 4 | | SATISFIED | 100 | 80 | 100 | 96 | COMPARISON OF JOB SATISFACTION INDICATORS BY AFRC SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | | General | Powered | NP AGE | | | |------------------------------------|---------|----------|----------|----------|---------| | | AGE | AGE | Product. | NP AGE | | | | Repair | Inspect. | Support | Inspect. | GTACS | | | Job | Job | Job | Job | Job | | | (ST148) | (ST169) | (ST164) | (ST149) | (ST170) | | | (N=182) | (N=1) | (N=1) | (N=2) | (N=1) | | EXPRESSED JOB INTEREST: | | | | | | | DULL | 10 | 0 | 0 | 0 | 0 | | SO-SO | 21 | 100 | 0 | 0 | 0 | | INTERESTING | 69 | 0 | 100 | 100 | 100 | | PERCEIVED UTILIZATION OF TALENTS: | · · - | | | | | | NOT AT ALL/VERY LITTLE | 15 | 100 | 50 | 0 | 0 | | FAIRLY TO VERY WELL | 70 | 0 | 50 | 100 | 100 | | EXCELLENT OR PERFECT | 15 | 0 | 0 | 0 | 0 | | PERCEIVED UTILIZATION OF TRAINING: | | | | | | | NOT AT ALL/VERY LITTLE | 12 | 100 | 0 | 0 | 0 | | FAIRLY TO VERY WELL | 92 | 0 | 100 | 100 | 100 | | EXCELLENT OR PERFECT | 12 | 0 | 0 | 0 | 0 | | SENSE OF ACCOMPLISHMENT GAINED | - | | | | | | FROM WORK: | | | | | | | DISSATISFIED | 16 | 100 | 20 | 0 | 0 | | NEUTRAL | 13 | 0 | 0 | 0 | 0 | | SATISFIED | 71 | 0 | 50 | 100 | 100 | TABLE 46 (CONTIUED) # COMPARISON OF JOB SATISFACTION INDICATORS BY AFRC SPECIALTY JOBS (PERCENT MEMBERS RESPONDING) | | | | Supply/ | | |------------------------------------|----------|---------|---------|--| | | Training | QA | Equip. | | | | Cluster | Cluster | Cluster | | | | (ST040) | (ST063) | (ST091) | | | | (N=2) | (N=2) | (N=23) | | | EXPRESSED JOB INTEREST: | | | | | | DULL | 0 | 0 | 6 | | | SO-SO | 0 | 0 | 13 | | | INTERESTING | 100 | 100 | 78 | | | PERCEIVED UTILIZATION OF TALENTS: | | | | | | NOT AT ALL/VERY LITTLE | 0 | 0 | 13 | | | FAIRLY TO VERY WELL | 100 | 100 | 70 | | | EXCELLENT OR PERFECT | 0 | 0 | 17 | | | PERCEIVED UTILIZATION OF TRAINING: | | | | | | NOT AT ALL/VERY LITTLE | 0 | 0 | 17 | | | FAIRLY TO VERY WELL | 100 | 100 | 99 | | | EXCELLENT OR PERFECT | 0 | 0 | 17 | | | SENSE OF ACCOMPLISHMENT GAINED | | | | | | FROM WORK: | | | | | | DISSATISFIED | 0 | 0 | 13 | | | NEUTRAL | 20 | 0 | 13 | | | SATISFIED | 50 | 100 | 74 | | THIS PAGE INTENTIONALLY LEFT BLANK